
	D03.3.2 – Final Awareness and Dissemination Report

	
The European Thematic Network
on Legal Aspects of Public Sector Information

EUROPEAN COMMISSION

INFORMATION SOCIETY AND MEDIA

[image: image1.jpg]

CIP ICT PSP – 2009-3

Grant agreement No 250580

Thematic Network LAPSI

http://www.lapsi-project.eu

Final Awareness and Dissemination Report

October 2012
	Deliverable Number/Name
	D03.3.2/Final Awareness and Dissemination Report

	Dissemination Level
	PU

	Expected Delivery Date
	22 October 2012

	Actual Delivery Date
	12 October 2012

	Status
	Final Version

	Author(s)
	Marco Ricolfi

Cristiana Sappa

(Some Data Reported by Claudio Artusio)

Table of contents

2Table of contents

3Executive Summary.

4I.
Challenges, Objectives, Strategy and Expected and Achieved Results.

5II.
Implementation of the LAPSI Awareness and Dissemination Strategy.

5A.
Identification of the Fundamental Components of the LAPSI Thematic Network Awareness and Dissemination Strategy

5A.1 Relevant Information to Disseminate

7A.2 Target Audiences of Interested Parties to Reach

9A.3 Appropriate Channels for Disseminating the Relevant Information Produced, Gathered and Managed by the LAPSI Thematic Network.

13B.
Combining the Fundamental Components of the LAPSI Awareness and Dissemination Strategy for Fully Achieving the LAPSI Thematic Network Objectives.

13B.1 Facilitating the reception of the LAPSI Thematic Network initiatives and results.

15B.2 Facilitating the understanding of the LAPSI Thematic Network information, outputs and results.

16B.3 Sustaining the interest on the LAPSI project.

17III.
Methodology

171) Implementation

172) Progress indicators

183) Risks and Responsibilities

18IV.
Conclusion

Executive Summary.

This report describes how and to what extent the LAPSI awareness and dissemination strategy was implemented. The LAPSI Thematic Network tried to raise awareness of the project and of its outcomes. LAPSI awareness and dissemination activities included market, eGovernment and eDemocracy
 activities; therefore, they addressed a wide range of interested parties, such as public administrations and bodies, cultural, academic and research institutions, PSI related communities and market operators, including potential re-users.

The dissemination strategy conceived by the LAPSI Thematic Network consisted in two main phases:

I. during a first phase the LAPSI Thematic Network identified the fundamental components of the dissemination strategy, i.e. the information to disseminate, its target audiences and the communication channels for disseminating the information produced, gathered and managed by the LAPSI Thematic Network. This phase was successfully completed by the LAPSI Network;

II. during a second phase the LAPSI Thematic Network combined the above mentioned components for exploiting the potential of the information to disseminate, and therefore: 1) selected appropriate ideas and tools for facilitating the reception of any LAPSI dissemination initiatives; 2) chose an approach to facilitate the understanding of LAPSI communicated results; 3) defined a strategy for sustaining the interest of an increasing number of interested parties in LAPSI, its initiatives, objectives and results, by providing constant and regular contacts all along the project. This challenging phase revealed some weaknesses of the LAPSI network; however this phase can be considered to have been completed satisfactorily.
The Coordinator, in collaboration with the consortium, was responsible for coordinating the activities of the LAPSI members as to awareness and dissemination.

I. Challenges, Objectives, Strategy and Expected and Achieved Results.

1. Since the beginning of the project, the LAPSI Thematic Network realized that European Public Sector Information (PSI) stakeholders face common difficulties: knowledge within communities is often neglected and even when this is not the case, technical and legal issues on PSI are so complex that they restrict easy access and consequently re-use of the public sector material. In addition to this stakeholders often lack resources for overcoming the above mentioned legal and technical complexities. Should these hurdles be overcome, the re-use of PSI could be optimized and benefit to society. Therefore the support of stakeholders’ requests of awareness and assistance in PSI access and re-use is crucial. In order to implement all this the LAPSI Thematic Network tried to involve stakeholders through dissemination activities of any LAPSI-programmed and supported initiatives, progress and results from the early phase of the project on.

2. As to awareness and dissemination, the overall objectives of the LAPSI Thematic Network were two: a) to provide visibility of the project for all the various stakeholders involved in PSI-re-uses, including research, education and cultural institutions, public administrations, governmental institutions, consumers, relevant industry sectors and other “interested parties”; b) to make sure that the work and the results of the LAPSI network are duly circulated throughout the territory of the European Union and, to the extent feasible, the rest of the world. Put otherwise, the main purpose of the dissemination activities was to raise awareness of LAPSI in order to make it a successful project.

3. In order to achieve the above mentioned overall objectives, the LAPSI Thematic Network designed an awareness and dissemination strategy
. In particular D03.3.1 described the design of such awareness and dissemination strategy, composed of two fundamental phases (see D03.3.1 paragraph B.). This final report records the results that were achieved and uses the initial awareness and dissemination strategy as a benchmark.
4. D03.3.1 indicated that as a minimum, the LAPSI awareness and dissemination strategy should have reached interested parties, who may consider LAPSI dissemination activities to enter some PSI re-use markets, and more generally to be involved in eGovernment and eDemocracy initiatives. As a maximum, the LAPSI awareness and dissemination strategy should have been recognized by interested parties such as one of the sources of reference containing advice to facilitate activities within PSI re-use markets, as well as the information to contribute substantially to the scientific production. It should have been perceived as one of the texts of reference for eGovernment opportunities and consequently as the tool facilitating the expansion of eDemocracy.
At this final stage of the LAPSI project it is possible to state that the LAPSI awareness and dissemination strategy helped the parties interested in PSI re-use to identify hurdles and suggestions for overcoming them and therefore may have facilitated the discussion for expanding eDemocracy, eGovernment and the internal market.

II. Implementation of the LAPSI Awareness and Dissemination Strategy.

5. The LAPSI awareness and dissemination strategy as described in D03.3.1 is a push/pull communication strategy, i.e. it is defined by several activities to be performed, several dissemination channels and technological tools. The combination of pull/push models was considered the best way to guarantee an efficient and effective exploitation of the results of the project, because users of such information do know what their true needs are. By pushing information about the existence of the LAPSI project and by creating an environment in which the information produced by the project can be easily pulled, the objective of making LAPSI a truly useful project for society at large could be achieved. In addition, through the action of each party and of “invited parties” the Thematic Network could reach several different types of targets over a wide geographical area, such as consumers, citizens, the research community and academia, industry, public administrations, local, national and supranational governmental bodies, stakeholders, end users. The LAPSI members could disseminate the results of the project to a large number of high-level parties with little effort as a part of their day-to-day activities. The said deliverable D03.3.1 describes a strategy composed of two fundamental steps: the identification of the fundamental components of a dissemination strategy and their combination in order to fully exploit their potential for implementing an appropriate dissemination plan.

A. Identification of the Fundamental Components of the LAPSI Thematic Network Awareness and Dissemination Strategy

6. The LAPSI Thematic Network identified three fundamental components for implementing a suitable dissemination strategy: the relevant information to disseminate, the target audiences of interested parties to reach with such information and the communication channels to choose for disseminating the information appropriately and reaching the correct interested parties.

A.1 Relevant Information to Disseminate

7. To achieve the LAPSI Thematic Network’s objectives, it was crucial to identify the relevant information on the LAPSI project and its outputs that were to be disseminated. Then the LAPSI Coordinator wondered which information exactly and how much of it had to be disseminated. Of course these latter questions lead the LAPSI Coordinator to the following step: the identification of target audiences to reach (see infra A.2)).
8. By knowing the principles the LAPSI Thematic Network served, the LAPSI Coordinator identified the relevant information to disseminate and distinguished it from the information which did not deserve to be spread. For instance to encourage the visibility of the project and the circulation of its results it was deemed crucial to disseminate any information produced, gathered and managed by the LAPSI Thematic Network, such as the information on the LAPSI meetings
, the information on any activities performed and supported by LAPSI and any related outputs, such as the LAPSI awards
; the production and publication of LAPSI deliverables
, position papers
, the LAPSI position on current legislative initiatives
, but also material such as papers
, conference and seminars presentations
, news
 and guest blogs
; and beyond this, complementary information such as questions related to the existence, the initiatives (and the collaboration with) of other international and national projects, etc.
.

9. When drafting the Awareness and Dissemination Strategy, the LAPSI Coordinator was conscious of the risks related to this very first component: the information may not be disseminated in due time, it may not be in compliance with suitable formats, it may not reach the right audiences and, it may not be distributed via suitable channels. A reasonable management of the selected information limited, if not excluded, these risks very much (see infra III.B.).

A.2 Target Audiences of Interested Parties to Reach

10. The LAPSI Thematic Network has intended to reach a broad target audience since the early phase of the project
. Therefore the LAPSI Thematic Network had to disseminate the information to target audiences composed of different types of interested parties or stakeholders (in this documents used as synonyms). As indicated in D03.3.1 and in its annex
, interested parties and stakeholders are to be understood as various kinds of institutions potentially establishing an (informal) relationship with the LAPSI Network, including the participation in seminars and conferences and the participation in mailing lists and similar tools for the online debate within the LAPSI Network. It has to be noted that the LAPSI Network was able to involve most of the interested parties indicated in D03.3.1 and in n.9 of its annex (such as WIPO, local municipalities, but also international and national projects – see infra n.11 –, third parties connected to partners that made their facilities available, such as CZMUJLT, CYBERSPACE, LaStampaweb, etc.).
11. In order to identify relevant interested parties, the LAPSI Thematic Network regularly forged links (or exploited the already existent links) with community-hubs or selected bodies or subjects somehow related to the enhancement of a single market, eDemocracy, eGovernment: Confindustria, PSI Alliance, OKF, AccessInfo and so on. Once the link was forged, the LAPSI Network tried to reach the contacts of these subjects as well. Since the beginning the clear difficulty was to identify communities of which any partner of the LAPSI Thematic Network or any interested party already connected to LAPSI did not know the existence. This difficulty was clearly reduced in particular thanks to the collaboration with OKF and ePSIplatform and other solid communitiy-hubs, who are in contact with consistent amounts of stakeholders.

12. In a first phase the LAPSI Coordinator started to collect contacts of interested parties during PSI meetings, by searching the Internet and by asking the partners. Then these contacts were addressed by e-mail with the request of being introduced to the LAPSI public mailing list and the LAPSI interested parties database. In addition to that LAPSI partners were asked to do the same. In other words at first the research of stakeholders was intense and held on a regular basis, but not really supported by a systematic methodology. After the first semester of the project the LAPSI Coordinator lead a more systematic push/pull-based method for enriching the LAPSI database of stakeholders and public mailing list, by identifying (and by asking LAPSI partner to identify):

a) bodies acting as filters and helping LAPSI to identify specific interested parties and expand its database (see 11 in fine). For instance, PSI Alliance supplied the LAPSI Thematic Network links with market operators; OKF supplied links with several open data communities; national projects such as APORTA supplied links with local eGovernment interested parties. Of course, interested parties contacted by PSI Alliance or OKF were encouraged to disseminate the information further to their own contacts;

b) complementary international projects able to supply the LAPSI Thematic Network the link with communities that are focusing on legal, technical, economic or social aspects of PSI. For instance ePSIplatform provided the link with all the interested parties it identified during these years in various areas. Europeana provided the links with subjects involved in the access and re-use of cultural PSI. The SharePSI project enabled some links with stakeholders interested in the technical aspects of PSI, such as standardization bodies and subjects analyzing formats interoperability (such as ETSI, W3C); ENGAGE played the same role in this very final phase of the project. In addition OGC, EUROGI, GSDI Association are involved in the standardization and best practice on sharing principles aspects of re-using government-held geo information. All these projects, but also Creative Commons and Communia were contacted by the LAPSI Thematic Network in order to not only benefit of the links provided, but also being recognized by these international projects and get them to engage as communication-partners (sounding-boards);

c) national projects able to supply the LAPSI Thematic Network the link with local communities focusing on several aspects of access and re-use o PSI. Contacts were forged with the EVPSI research project, APORTA, Australian Government 2.0, etc.).
The LAPSI Coordinator defined and implemented a technology enabling stakeholders to register directly on the LAPSI database of interested parties
. In particular the LAPSI Thematic Network combined this aspect with the previously mentioned under sections a), b) and c).
13. The LAPSI Network ran the risk of collecting non updated contacts and therefore being unable to maintain a communication on a regular basis with interested parties. Thanks to a real interest in the project, most of the interested parties informed the LAPSI Coordinator to update their contact details when it was necessary to do so. In addition, it should be noted that as to the interested parties who subscribed the public LAPSI mailing list, in case the provided e-mail contact detail was not functioning any longer, this information was automatically provided to the LAPSI Coordinator, who then took the initiative and tried to contact the interested party via alternative contact details, if any, with the purpose of maintaining the pre-existing link.

A.3 Appropriate Channels for Disseminating the Relevant Information Produced, Gathered and Managed by the LAPSI Thematic Network.

14. The Thematic Network identified (and exploited) suitable channels for disseminating the relevant information produced, gathered and managed. In particular the LAPSI Coordinator identified two categories of channels for distributing the information generated and managed by the LAPSI Thematic Network. The information was distributed:

a) to a present audience of interested parties, during:
i. LAPSI meetings open to the public, i.e. LAPSI public conferences, primers and awards
, but also the internal conferences of Budapest and Turin
, when the LAPSI Coordinator and partners presented to a wide public all the relevant information on the LAPSI initiatives, achieved and expected results; or
ii. meetings beyond LAPSI initiatives, such as relevant international, European (but not only), national and regional conferences, workshops, seminars, round tables and other meetings on PSI organized within other projects and attended by LAPSI partners who often presented the LAPSI project or its position on specific issues
.

All these different kind of meetings provided the LAPSI Thematic Network with a chance to spread the selected relevant information and take advantage of the feedback of the various attendants. The LAPSI meetings and all the other PSI related meetings were a place where knowledge was acquired and the number of parties interested in LAPSI grew constantly. The LAPSI Thematic Network was able to contact many stakeholders during the above mentioned meetings (who in turn also contacted other stakeholders, etc.).

b) to a remote public of interested parties (in paper, digital multimedia format, or in both of them according to specific combined formula). The identified channels are:

i. Internet tools, such as:

· the LAPSI website (www.lapsi-project.eu), created in the first months of the projects as the front face of the project. It was constantly updated as to the structural and organizational information
, initiatives and the final version of any LAPSI outputs
 of the LAPSI Network. The website was also updated regularly with regards to any PSI and open data information, news, initiatives; links with major projects, interesting websites on PSI and open data are indicated under a specific header
. In addition to that, the LAPSI website is connected to websites of other major projects through a RSS Feed linking technology (e.g. ePSIplatform);

· the LAPSI wiki (www.lapsi-project.eu/wiki/index.php/Main_Page), where intermediate drafts of policy recommendations are available, as well as the minutes or other logistic information about the LAPSI meetings. The LAPSI Coordinator decided to maintain the log-in requirement for editing initiatives, so that it was possible to check the reliability of the updated intermediate versions
;
· apart from the mailing lists created to provide a mechanism for internal project communications
, a public mailing list was created and administered by the Coordinator in order to inform the growing community of interested parties about the LAPSI Thematic Network initiatives (lapsi@server-nexa.polito.it). This community of interested parties was initially composed of around 50 subscribers and is now composed of more than 200 subscribers. In addition Working Groups mailing lists were opened to some ad hoc resources who contributed with their expertise to LAPSI initiatives on a regular basis; therefore these resources were also available for spreading the information on LAPSI progress, to the extent this was not limited by some principles of confidentiality related to the work in progress
;

· twitter: this tool was regularly used by the LAPSI Coordinator to announce news or information on PSI meetings or initiatives and to interact as much as possible within the PSI community. The address and the user ID are the following ones: http://twitter.com/LAPSI_project; user: LAPSI_project; at the end of the project, in September 2012, the entries were more than 270;
· Facebook page: a Facebook page was created after the first LAPSI review held on the 15th of December 2011; this page displayed all the twitter entries simultaneously. http://www.facebook.com/lapsiproject
· LinkedIn page: a LinkedIn page was created after the first LAPSI review held on the 15th of December 2011; this page was used to disseminate the information on some of the LAPSI meetings open to the public and to foster the discussion with the stakeholder community. http://www.linkedin.com/groups/LAPSI-4266110/about
· Internet telephony (mainly skype, but not only): this tool was used to communicate with partners for organizational and planning issues, in particular by the LAPSI WGs to discuss about specific activities. During Internet telephony or skype calls, notes were interactively taken by attending partners on Etherpad and then they were reported on the LAPSI wiki page;

· platforms and websites of other international, regional, national or local projects able to host some information on LAPSI, a link to the LAPSI website or some LAPSI contributions (e.g. OKF, hosting a post by Katleen Janssen on access and re-use of PSI, available at http://blog.okfn.org/2010/07/21/one-information-policy-for-freedom-of-information-and-re-use/; a post by Claudio Artusio on the OKF Blog, available at http://blog.okfn.org/2010/09/18/introducing-lapsi-and-evpsi/, http://blog.okfn.org/2011/12/05/lapsi-design-award-competition/; the EVPSI research project website, www.evpsi.org, hosting any updated information on LAPSI);

· initially the LAPSI Coordinator thought to acquire some sponsored links for disseminating the information related to some LAPSI public meetings. After careful consideration, it was decided to discontinue this initiative because the cost of the sponsored links would have been superior than the benefit deriving from it (in terms of attendance to the LAPSI public meetings).

ii. General and dedicated press and other web-media with whom the Coordinator or LAPSI partners were in contact (e.g. LA STAMPA, il Corriere delle Comunicazioni of April 4th 2011 where it is possible to find an interview to the project manager; LA STAMPA of July 4th 2012 where you can find a short article by a POLITO-Nexa resource; the blog post on Apogeonline by Simone Aliprandi of July 13th 2012 at http://www.apogeonline.com/webzine/2012/07/13/perche-i-dati-pubblici-lo-siano-veramente; the article by Cristiana Sappa and Giuseppe Futia on Coordinates of May 2012 at http://mycoordinates.org/lapsi-an-eu-thematic-network-for-enabling-public-sector-information-re-use/).
iii. Dedicated scientific periodicals or publications, such as:

· A Special Issue of Informatica and Diritto (Italian Periodical), June 2011, dedicated to Open Data and Public Sector Information Re-Use (where three LAPSI position papers – on charging principles, on licenses and on public undertakings – were published);
· Generally recognized periodicals, such as reviews on Intellectual Property Law (e.g. European Intellectual Property Review) or Informatica e Diritto, or Diritto dell’Informazione e Informatica, etc.;
· Periodicals suggested by LAPSI partners (e.g. Digital Earth suggested by Gabor Remetey, HUNAGI, where a paper of some LAPSI partners will be published; CZMUJLT, suggested by Radim Polkac, UM, where some LAPSI position papers or guidelines or policy recommendations will be published);

· Geographically strategic periodicals (e.g. eGov Praesenz www.egov-praesenz.ch on the latest development in eGovernment and very close to the technological aspects; International Journal of Managing Public Sector Information and Communication Technologies http://airccse.org/journal/mpict/curissue.html, which covers mainly a non European target and therefore allows to spread LAPSI information - and EU initiatives - also beyond EU borders; the Tafter Journal http://www.tafterjournal.it/ mainly dedicated to culture and local development and to technological enhancement; Coordinates, addressed to an Indian public, where a presentation of the LAPSI project was published).

The combination of all the options under section b) gave the LAPSI Thematic Network an opportunity to spread the relevant information very quickly and further beyond the personal contacts. All this facilitated the enlargement of the LAPSI interested parties community
15. During LAPSI meetings, the LAPSI partners informed the interested parties invited and the attending stakeholders about LAPSI initiatives, expected and achieved results. LAPSI Thematic Network did its best to be represented by at least one partner at relevant meetings scheduled outside of the LAPSI project (e.g. ePSIplatform conferences, OKF conferences and camps, PSI Alliance annual conference, etc.).

The LAPSI Coordinator took advantage of its system administrator skills to identify, design and implement technologies and infrastructures for disseminating the information and reach a remote audience; another specific LAPSI Coordinator resource was dedicated to the management of the online content (website, wiki and twitter), while the project manager was responsible for disseminating relevant information on the LAPSI public mailing list. In addition the LAPSI Coordinator had a resource constantly in contact with the press and web-media; the LAPSI partners were encouraged to do likewise and give their feedback when they did
. Finally the LAPSI Coordinator managed directly or through LAPSI partners contacts with scientific reviews and periodicals.

16. At a first glance the presence of so many communication channels seemed to facilitate the dissemination of the relevant information; however, if these channels were not exploited appropriately the information risked not to reach the target audiences or to be neglected when reaching them. The LAPSI Network and in particular the LAPSI Coordinator was conscious of this and did its best to keep this under control.
B. Combining the Fundamental Components of the LAPSI Awareness and Dissemination Strategy for Fully Achieving the LAPSI Thematic Network Objectives.

17. In order to achieve the objectives mentioned in n.2, the LAPSI Network realized since the very beginning of the project how fundamental is that the selected relevant information reaches the right target audiences via appropriate communication channels. An adequate management of the relevant information occurs when the communication is modulated according to several criteria, such as the relevance of the selected information for the selected target audience, and the comprehensibility of the selected communication channels, formats, codes and languages for the selected target audiences. These principles are the underpinnings embedded in some steps that the LAPSI Thematic Network went through for implementing the awareness and dissemination strategy. A description of these steps follows.

B.1 Facilitating the reception of the LAPSI Thematic Network initiatives and results.

18. The LAPSI Network selected appropriate tools and ideas for facilitating the reception of any LAPSI awareness and dissemination initiatives. In particular the LAPSI Network:
a) Built a database containing contact details of the stakeholders
.

b) Once the communication channels and the information format were identified and used regularly as a standardized method of communication, facilitating the recognition of LAPSI related messages became easier. In particular:

i. only communication channels identified in the LAPSI awareness and dissemination strategy were used;

ii. a recognizable graphical identity of any LAPSI Thematic Network output and any document produced during LAPSI meetings and events supported by LAPSI. A graphical identity of any finding of the Thematic Network was ensured by the use of the LAPSI logo. This helped to create a single image of the project and to establish a visual language that, at a glance, indicated that the information concerned the LAPSI project. When available and under the instructions of the EC templates were also used, in particular for the production of deliverables.

iii. an intensive advertising activity through standard communication channels and using a recognizable graphical identity;

c) used legal and technical tools enhancing the downstream sharing of information and delimitating the exclusion from the access and re-use of the LAPSI related information, such as:
i. legal tools enabling the sharing (rather than the exclusivity) of LAPSI outputs and other PSI relevant documents uploaded on the LAPSI website. For instance the default license suggested for any material produced within the Thematic Network and made available on the project website was the Creative Commons-Attribution license, unless the author of the specific information considered other (CC) licenses more appropriated;

ii. technological tools which may be functional to the “sharing” purposes of some PSI: see for instance the RSS system used to link the ePSIplatform website to the LAPSI website.
d) enabled the access to the information produced by the LAPSI Network or within LAPSI initiatives, for instance:

i. while major distribution channels were web-based, offline distribution of the LAPSI policies or reports (in particular to academic journals, libraries, universities, research centers and public administrations) were available upon request;

ii. local initiatives by the LAPSI partners were encouraged: partners disseminated findings to their national contacts that then carried on with local information also in national languages. For instance Gabor Remetey, HUNAGI constantly updated a blog in Hungarian on LAPSI related initiatives; Claudio Artusio, POLITO regularly updated the website of EVPSI regional research project mainly in Italian; Julian Valero forwarded the information to the APORTA project which disseminated it via its portal in Spanish; etc.);

e) implemented technology tools enabling a push/pull communication strategy
.

19. The LAPSI Coordinator coordinated all the above mentioned initiatives, taken by all the LAPSI partners. Also, the coordination with other projects was of particular importance in order to avoid any overlapping activity and conflicts.
B.2 Facilitating the understanding of the LAPSI Thematic Network information, outputs and results.

20. The LAPSI Thematic Network chose an approach for facilitating the understanding of LAPSI communicated results and in particular it:

a) made the contact details of the Coordinator, the Project Manager and the Web-Content Manager available, so that any interested party was able to address an issue directly; to the extent this was possible, the Coordinator and the Project Manager provided support in order to encourage a good use of the LAPSI information;

b) organized two LAPSI primers
 with different approaches: one focusing on cultural PSI
 and the other focusing on the interfaces between the technology
; these primers were aimed to encourage potential stakeholders to get closer to general legal issues of PSI re-use;

c) co-organized a workshop together with OKF and CC within the Open Government Data Camp of Warsaw, on the 21st of October 2011
; these workshops were aimed to encourage potential stakeholders to get closer to general legal issues of PSI re-use and specific licensing conditions related to the PSI re-use.
21. The Coordinator planned and organized the above mentioned activities, upon approval of the EC Project Officer and the LAPSI partners
.
B.3 Sustaining the interest on the LAPSI project.

22. The LAPSI Thematic Network defined a strategy for sustaining the interest of an increasing number of interested parties in the LAPSI project, its initiatives, objectives and results. In particular the LAPSI Network:
a) provided constant and regular contacts during the course of the project;
b) produced relevant material on a regular basis, such as: presentations of scheduled conferences, seminars, primers; presentations and publications for conferences, seminars, workshops and round tables not scheduled in the LAPSI project but PSI related; the contribution to other projects’ blogs; press releases for the media from specific EU countries that made the punctual diffusion of the project’s results and aims
. Initially the LAPSI Coordinator considered to produce and distribute two kind of documents: a leaflet facilitating any contacts with the LAPSI Thematic Network, briefly, simply and quickly explaining what LAPSI is and in what environments it could be useful with both text and images; a translation into English of white books on PSI issues which are being drafted for local purposes; however the leaflet could not be produced because of the lack of human resources of the Coordinator; the translation into English of a white book on PSI was not completed because of the long time required for this initiative and the limited time of the human resources of the Coordinator. It has however to be noted that the Slovenian partner Information Commissioner produced a brochure on PSI, currently available on line: https://www.ip-rs.si/index.php?id=272&tx_ttnews and
https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Re-Use_eng.pdf.
c) made all the material produced within the LAPSI Network available according to the principles explained in the same paragraph n. 18, in particular letter c). The objective was to build up a push/pull communication strategy, with an impact in terms of attractiveness for both the LAPSI partners and any interested parties.

23. The Coordinator encouraged the interest of stakeholders on a regular basis and coordinated the implementation of a push/pull mechanism. The LAPSI partners had the faculty to approve the LAPSI Coordinator suggestions and were encouraged to integrate them according to their own experiences and competences.
III. Methodology

1) Implementation
24. Among the tasks implemented within this dissemination strategy, please find:

i. Identification of dissemination activities (Coordinator);

ii. Selection of dissemination activities and channels and draft a dissemination strategy (All partners coordinated by the Coordinator);

iii. Constant search for interested parties and updates of the related database (All partners coordinated by the Coordinator);
iv. Organization of public conferences
, internal conferences
, seminars
, primers
 and awards
 to guarantee that the widest possible audience of interested parties is correctly informed about the project, its objectives and its results, both intermediate and final (All partners);
v. Reporting activity on feedback from interested parties (All partners);

vi. Evaluation and eventual reassessment of dissemination strategy as the project progresses (All partners coordinated by the Coordinator);
vii. Incorporation of received suggestions in the dissemination plan along its implementation (Coordinator);

viii. Constant updating activity of PSI related meetings in EU (All partners);

2) Progress indicators

	Progress Indicators TN
	Expected Progress
 First 15 months
	Expected Progress
 Last 15 months

	Number of participants to events organized by the Network
	Thematic Seminars: 20
Internal Conferences: 25
Public Conferences: 100
	Thematic Seminars: 25
Internal Conferences: 35
Public Conferences: 120

	Contributions to the seminars and conferences organized by the project (such as papers, statements, presentations, submissions)
	Thematic Seminars: 5
Internal Conferences: 8
Public Conferences: 15
Primers: 5
Awards: 5
	Thematic Seminars: 5
Internal Conferences: 8
Public Conferences: 15
Primers: 5
Awards: 5

	Number of hits on the web-based portal (WP3)
	5000/month
	<5000/month

	Number of downloads of material from the web-based portal (WP3)
	500/month
	1000/month

	Number of wiki editors
	15
	20

	Number of twitter entries
	10/month
	15/month

	Number of interested parties/stakeholders (WP3)
	10
	15

	Number of policy recommendations (WP5)
	2
	6

	Progress Indicators TN
	Achieved Progress
 First 15 months
	Achieved Progress
 Last 15 months

	Number of participants to events organized by the Network
	Thematic Seminars: 56
Internal Conferences: 31
Public Conferences: 75
	Thematic Seminars: 66
Internal Conferences: 151
Public Conferences: 89

	Contributions to the seminars and conferences organized by the project (such as papers, statements, presentations, submissions)
	Thematic Seminars: 17
Internal Conferences: 4
Public Conferences: 17
Primers: 10
Awards: 9
	Thematic Seminars: 13
Internal Conferences: 30
Public Conferences: 22
Primers: 6
Awards: 5

	Number of hits on the web-based portal (WP3)
	51900/month
	78450/month

	Number of downloads of material from the web-based portal (WP3)
	Total of 987=

65,8/month
	Total of 4281=

285,4/month

	Number of wiki editors
	15
	19

	Number of twitter entries
	82 in twelve months
	190 in 15 months

	Number of interested parties/stakeholders (WP3)
	More than 10
	15

	Number of policy recommendations (WP5)
	2
	6

3) Risks and Responsibilities

25. No specific risks for society/citizens are associated with the communication strategy of the LAPSI project
.
26. All the LAPSI partners contributed actively to dissemination activities which were tightly coordinated. The Coordinator was responsible for securing continuity in the communications and any dissemination activities, including contacts with interested parties.

IV. Conclusion

27. This document attempts to report how the LAPSI awareness and dissemination strategy was implemented during the course of the project.

The expected results within the scope of the dissemination strategy were met: a project website was created and constantly updated; this website hosts all the final version of the LAPSI outputs, while a wiki page records intermediate drafts, as well as notes and minutes on WGs meetings; the LAPSI meetings open to the public were organized according to the initial schedule and attending stakeholders showed their interest in the project during such meetings; an interested parties database was created and updated, as well as a LAPSI public mailing list. The number of downloads is not in line with the expected results: however this may depend on the fact that not all the outputs and deliverables are online yet.
� The notion of eDemocracy is intended here in a broad sense and it covers every community-based activity, including (but not limited to) cultural activities, such as digital re-uses of cultural images and reproduction of cultural goods.

� As dissemination work of the LAPSI network is one of the main goals of the project, a Work Package has specifically been devoted to questions relating to the dissemination of LAPSI results (WP3); also several other Work Packages have been dedicated in one way or another to such dissemination (WP4 – WP6). Reference is also made to these. In particular, in the first phase of the LAPSI project the LAPSI Coordinator submitted to the EC a dissemination plan with an annex (D03.3.1) in which dissemination activities, communication tools, materials and implementation methods within the LAPSI project were described.

� Information on any LAPSI meetings is available at � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� Awards are indicated in the contract as « contests » ; during the kick-off meeting held in Turin on March 25th, 2010 the General Assembly decided to switch the name from contests to awards in order to have a more evocative impact on the target public. Awards are processes whereby specific experiences of PSI access and re-use are evaluated to generate comparative assessments of the costs and benefits involved in the various experiments considered and a ranking in accordance with success parameters. Therefore organizing awards implies the dissemination of the LAPSI knowledge. In addition organizing awards facilitate the circulation of the LAPSI name and therefore permits the LAPSI Network to be recognized by the community as the major EU consortium analysing the legal aspects of PSI re-use. In particular the LAPSI Thematic Network: 1) organized an award for the best dissertation on PSI re-use. The award ceremony was held on the 6th of May 2011 at the end of the first LAPSI public conference in Milan. 2) Co-organized with the Open Knowledge Foundation an award for the best PSI re-use application and idea. The award ceremony was held on the 17th of June 2011 during the Digital Agenda Assembly in Brussels. 3) Organized an award for the best design of a PSI portal. The award ceremony was held on the 24th of January 2012 at the end of the second LAPSI public conference in Brussels. For all the information on each award, including the winners and the bodies supporting them in monetary terms (e.g. Infocamere which provided an amount of 5000 Euros for all the three awards) see � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� See � HYPERLINK "http://www.lapsi-project.eu/materials" �www.lapsi-project.eu/materials�

� See � HYPERLINK "http://www.lapsi-project.eu/materials" �www.lapsi-project.eu/materials�

� See � HYPERLINK "http://www.lapsi-project.eu/materials" �www.lapsi-project.eu/materials�

� See � HYPERLINK "http://www.lapsi-project.eu/materials" �www.lapsi-project.eu/materials�

� See � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� See � HYPERLINK "http://www.lapsi-project.eu/about" �www.lapsi-project.eu/about�.

� See � HYPERLINK "http://www.lapsi-project.eu/presskit" �www.lapsi-project.eu/presskit�

� See for instance the primer co-organized with Europeana and EVPSI within the Free Culture Forum on the 28th of October 2010 in Barcelona; the workshop co-organized with Creative Commons and OKF within the Open Government Data Camp on the 21st of October 2011 in Warsaw. All the related information is available at � HYPERLINK "http://www.lapsi-project.eu/materials" �www.lapsi-project.eu/materials�.

� D03.3.1 indicated that by “broad target” it is intended i) the range of diverse audiences interested in knowing the different aspects of the LAPSI project’s results, as well as any LAPSI related information; and ii) audiences of the countries involved in LAPSI as partners, but also audiences coming from the remaining European countries and non European countries audiences (outside EU and Europe).

� Details on the notion of “Interested parties” are in note 3 of D03.3.1 and in n.9 of the annex of this deliverable. For instance these documents indicate as interested parties “institutions with an interest in the re-use of public sector information both for commercial purposes or for other institutional purposes (such as Post Offices or Municipalities); environmental NGOs having an interest in accessing and re-using information as a tool in their lobbying activities (such as Greenpeace); international institutions increasingly involved in issues dealing with PSI and the public domain, since these topics are also seen as tools for development (such as WIPO); authorities in charge of territorial safety monitoring a significant quantity of geo-data among other kind of data (like the Civil Protection authority in Italy and its homologues in other member States); bodies which have to deal with the technological and legal issues of standardization and interoperability (such as ETSI, the Open Geospatial Consortium - OGC - and the related OGC Spatial Law and Policy Committee); re-users such as Wikipedia, which – for instance – tend to make use of images of buildings and other artifacts; public administrations with significant experience in PSI re-use and/or being interested in starting significant pilot projects in this field (such as the Regione Piemonte); other institutional players, such as the Members of the EU Parliament and their main governmental institutions (such as the APIE in France, or the resources involved in the re-use licenses drafting for the Polish Cabinet); national EU Member State coordinators implementing the PSI re-use Directive (such as the Italian Funzione Pubblica and Politiche Comunitarie governamental departments); international or national associations of stakeholders (such as PSI Alliance, but also ASITA, GSDI Association's Legal and Socioeconomic Committee; European Umbrella Organisation for Geographic Information - EUROGI -), as well as other international and national projects on PSI, which are complementary to LAPSI (such as ePSIplatform, SharePSI, but also APORTA, Regione Piemonte initiatives, etc.) since by contacting these bodies a “downstream dissemination” can be particularly facilitated. And so on”.

� See � HYPERLINK "http://www.lapsi-project.eu/getinvolved" �www.lapsi-project.eu/getinvolved�.

� See supra note 4.

� Relevant information on the LAPSI meetings open to the public is available at � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� Here follows an agenda of the meetings and events attended beyond LAPSI: 1. March 26th 2010, Turin, EVPSI public launch and by-invitation seminar (LAPSI represented by most of the partners); 2. April 24th 2010, London, Open Knowledge Foundation annual conference (LAPSI represented by Katleen Janssen, KU Leuven, ICRI); 3. May 31st 2010, Moncalieri, ICT4LAW (LAPSI represented by Claudio Artusio, POLITO); 4. June 6th 2010, Trento, Festival dell'economia (LAPSI represented by Juan Carlos De Martin, POLITO); 5. June 9th 2010, Madrid, ePSIplatform-APORTA meeting (LAPSI represented by Cristiana Sappa, POLITO); 6. June 16th 2010, Brussels, PSI Alliance annual conference (LAPSI represented by Cristina Dossantos and Caroline Colin, FUNDP, CRID); 7. June 24th 2010, Luxembourg, PSI 13th Meeting (LAPSI represented by Marco Ricolfi, POLITO); 8. October 19th to 22nd 2010, Singapore, GSDI Conference (Katleen Janssen - KU Leuven, ICRI -, Roger Longhorn - LAPSI member of the Advisory Board - and Gabor Remetey - HUNAGI - submitted an abstract which has been accepted; Katleen Janssen presents the project); 9. November 18th 2010, London, Open Knowledge Foundation Meeting (LAPSI represented by Federico Morando, POLITO); 10. Novembre 29th 2010, Rennes, ePSIplatform meeting on local PSI (LAPSI represented by Cristina Dossantos, FUNDP, CRID); 11. December 2nd to 3rd 2010, Torino Cloud Camp, Torino (LAPSI represented by Anna Cavallo, CSI Piemonte); 12. December 3rd and 4th 2010, Paris, GLAM Annual Meeting (LAPSI represented by Cristiana Sappa, POLITO); 13. February 18th 2011, Berlin, ePSIplatform meeting on Open data and Applications (LAPSI represented by Clarissa Otto - WWU - and Cristiana Sappa - POLITO -); 14. March 9th 2011, Leuven, Open Gov. Data and Privacy (LAPSI represented by Eleonora Bassi – POLITO – and Katleen Janssen – KU Leuven, ICRI); 15. March 18th 2011, Leuven, Legal Aspects of Geographic Data meeting (LAPSI represented by Katleen Janssen – KU Leuven, ICRI); 16. May 12th 2011, Barcelona, Law and Access to Culture in the Information Society (LAPSI represented by Stef van Gompel –, UVA, IVIR –, Prodromos Tsiavos – CityU – and Raquel Xalabarder - UOC); 17. June 9th 2011, Madrid, Aporta meeting (LAPSI represented by Manuel Fernandez Salmeron – UM – and Raquel Xalabarder – UOC); 18. June 9th 2011, Budapest, HUNAGI conference (LAPSI represented by Clarissa Otto – WWU); 19. June 17th 2011, Brussels, Digital Agenda Assembly (LAPSI represented by Juan Carlos De Martin and Federico Morando – POLITO); 20. June 28th 2011, Brussels, PSI Alliance annual meeting (LAPSI represented by Prodromos Tsiavos – CityU); 21. July 7th 2011, Marseille, Open Data Garage conference (LAPSI represented by Cristiana Sappa – POLITO); 22. August 28th 2011, Perth, Unique Global Spatial conference (LAPSI represented by Gabor Remetey – HUNAGI); 23. September 16th to 18th 2011, Warsaw, Creative Commons Global Summit (LAPSI represented by Federico Morando – POLITO); 24. October 21st and 22nd 2011, Warsaw, Open data Government Camp (LAPSI represented by Julian Valero UM –, Prodromos Tsiavos – CityU –, Federico Morando e Cristiana Sappa – POLITO -, Maja Lubarda – InfoCOmmissioner -, Mariateresa Maggiolino – Bocconi -, Cristina Dos Santos – CRIDs -); 25. March 9th 2012, The Hague, Conference of European National Libraries (LAPSI represented by Maja Bogataj – IPI); 26. March 16th 2012, Rotterdam, ePSIplatform conference (LAPSI represented by Raimondo Iemma and Cristiana Sappa – POLITO -, Katleen Janssen – KU Leuven, ICRI -, Cristina Dos Santos – CRIDs -, Gabor Remetey – HUNAGI); 27. March 22nd 2012, Budapest, HUNAGI conference (LAPSI represented by Claudio Artusio and Cristiana Sappa – POLITO -, Razvan Dinca – Bucharest -, Mariateresa Maggiolino – Bocconi); 28. June 21st 2012, Brussels, Digital Agenda Assembly (LAPSI represented by Cristiana Sappa – POLITO); 29. September 2nd - 4th 2012, Wellington, Digital Earth Summit (LAPSI represented by Gabor Remetey – HUNAGI); 30. September 17th - 22nd 2012, Helsinki, Open Knowledger Festival (LAPSI represented by Katleen Janssen – KU Leuven, ICRI -); 31. September 18th - 22nd 2012, Como, World Wind Europa Challenge (LAPSI represented by Gabor Remetey – HUNAGI).

� � HYPERLINK "http://www.lapsi-project.eu/about" �www.lapsi-project.eu/about�.

� � HYPERLINK "http://www.lapsi-project.eu/material" �www.lapsi-project.eu/material�.

� � HYPERLINK "http://www.lapsi-project.eu/links" �www.lapsi-project.eu/links�.

� As soon as the information is completed and finalized, it is transferred on the LAPSI website.

� Several mailing lists were created and administrated by the LAPSI Coordinator. They were aimed at providing a mechanism for internal project communications: � HYPERLINK "mailto:Lapsi-members@server-nexa.polito.it" �Lapsi-members@server-nexa.polito.it� (all resources involved by each and every LAPSI partner and Advisory Board members to make sure that nobody is excluded from valuable information); � HYPERLINK "mailto:Lapsi-administration@server-nexa.polito.it" �Lapsi-administration@server-nexa.polito.it� (as for the Coordinator: project manager, administrative and financial manager; as for the other partners: administrative and financial responsible resources). Additionally, a mailing list was created as a back up tool: � HYPERLINK "mailto:lapsi.archive@gmail.com" �lapsi.archive@gmail.com�; all the messages which the LAPSI partners intended to preserve could be sent in cc to this address too. The Coordinator has the id and a password to access this account.

� � HYPERLINK "mailto:Lapsi-wg01@server-nexa.polito.it" �Lapsi-wg01@server-nexa.polito.it� (all LAPSI resources involved in WG01 on PSI, Intellectual Property and Competition Law issues and some interested parties skilled in the sector); � HYPERLINK "mailto:Lapsi-wg02@server-nexa.polito.it" �Lapsi-wg02@server-nexa.polito.it� (all LAPSI resources involved in WG02 on PSI and Privacy issues and some interested parties skilled in the sector);

� HYPERLINK "mailto:Lapsi-wg03@server-nexa.polito.it" �Lapsi-wg03@server-nexa.polito.it� (all LAPSI resources involved in WG03 on PSI Licensing and Redress Mechanisms and some interested parties skilled in the sector); � HYPERLINK "mailto:Lapsi-wg04@server-nexa.polito.it" �Lapsi-wg04@server-nexa.polito.it� (all LAPSI resources involved in WG04 on PSI, Implementation and Deployment issues and some interested parties skilled in the sector); � HYPERLINK "mailto:Lapsi-wg05@server-nexa.polito.it" �Lapsi-wg05@server-nexa.polito.it� (all LAPSI resources involved in WG05 on PSI and Cultural Content and some interested parties skilled in the sector); � HYPERLINK "mailto:Lapsi-wg06@server-nexa.polito.it" �Lapsi-wg06@server-nexa.polito.it� (all LAPSI resources involved in WG06 on PSI, Constitutional aspects, Human rights, and Environmental issues and some interested parties skilled in the sector).

� As reported in � HYPERLINK "http://www.lapsi-project.eu/presskit" �www.lapsi-project.eu/presskit�.

� In the Annex of D03.3.1 it was indicated that the database would have contained also the several technologies used to reach the interested parties. The reasons explaining the use of such technologies and the exclusion of other communication tools; the message which needs to reach the target audience. However this information was not introduced in the database. After careful evaluation, the LAPSI Coordinator thought that it was better to only ask the stakeholders that wished to subscribe to the project for a few information in order to avoid discouraging and therefore time-consuming subscriptions. Therefore the LAPSI Coordinator decided to ask fewer information at the subscription moment and instead invest more time and efforts for entertaining individual discussion with the register stakeholders for forging in-depth links and a consequent permanent discussion.

� See supra 5.

� Primers are meetings in which the essentials of the current legal context, the first empirical evidence on the progress at the implementation stage and the main open issues are presented to an audience of professionals potentially involved in operational aspects of the sector.

� The Coordinator and UOC managed the organization of the first primer together with Europeana and the EVPSI projects. The primer concerned Open PSI, with a particular focus on contractual tools for opening up cultural content. It took place during the Free Culture Forum organized by OSI in Barcelona on October 28th 2010. The target public was made up of the Free Culture Forum attendants and cultural content holders. The material presented during the primer organized in Barcelona is available on the official website of the project: � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� The Coordinator and Bocconi managed the organization of the second primer. This primer focused on technical and legal challenges and opportunities related to PSI re-uses. It took place on May 5th morning before the first LAPSI public conference organized in Milan on May 5th and 6th 2011. The target public was made up of PSI re-users identified among the stakeholders to whom the invitation was forwarded. The material of the primer organized in Milan is available on the official website of the project: � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� All the information is available at � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� As already noted in the Annex of D03.3.1, this way of proceeding sometimes caused an overbooking schedule for the LAPSI Coordinator only and a consequent too centralized decisions making system. A mechanism favoring the decentralization of the meetings organization and a more distributed decision making system boosting the involvement of each LAPSI partner should have been encouraged. This was partially done as to 20.b) and c) by selecting a Program Committee for each meeting to be organized and a Co-coordinating partner for managing the logistical and administrative aspects (see for instance supra notes 30 and 31).

� All the related information is available at � HYPERLINK "http://www.lapsi-project.eu" �www.lapsi-project.eu�.

� The Coordinator and Bocconi managed the organization of the first public conference, on "Open PSI: legal challenges and opportunities". It took place in Milan on the 5th and 6th of May 2011. The Coordinator and CRIDs managed the organization of the second public conference. It took place in Brussels on the 23rd and 24th of January 2012 “PSI re-use: the way forward". The Coordinator organized the fourth internal conference as if it was a third public conference together with the EVPSI Research project. It took place in Turin on the 9th and 10th of July 2012. The material presented during the public conferences is available on the official website of the project: � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� The materials presented during the Internal Conferences organized in Muenster, Warsaw and Budapest are available on the official website of the project: � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� The materials presented during the Thematic Seminars organized in Leuven, Muenster, Warsaw and Budapest are available on the official website of the project: � HYPERLINK "http://www.lapsi-project.eu/meetings" �www.lapsi-project.eu/meetings�.

� See supra notes 29, 30 and 31.

� See supra note 4.

� Some risks – for instance related to privacy and personal and sensitive information – may be related to the implementation and dissemination of the policy recommendations of the project. Directly dealing with these issues is clearly outside the scope of the Thematic Network, however the LAPSI Coordinator carefully took into account similar problems in drafting its policy recommendations; These issues are particularly referred to in the outputs of WG2.

1

