
 1

Project Acronym: EAwareness

Grant Agreement number: 297261

Project Title: Europeana Awareness

D6.3: Report on Year Two of Europeana Awareness

Revision RESUBMITTED

Date of submission 30 June 2014

Author(s)

Nicole Emmenegger (Europeana Foundation), Jonathan Purday

(British Library), Eleanor Kenny (British Library), Beth Daley

(Europeana Foundation), Johan Oomen (Beeld en Geluid), Rob

Davies (MDR Partners), Paul Keller (Kennisland), Sejul Malde

(Culture24)

Dissemination Level
Confidential, only for members of the consortium (including the

Commission Services)

Project co-funded by the European Commission within the ICT Policy Support Programme

 2

REVISION HISTORY AND STATEMENT OF ORIGINALITY

Revision History

Revision

No.
Date Author Organisation Description

1 02 January Nicole Emmenegger
Europeana

Foundation

First draft –revised layout,

updated sections, tables

2 06 January Nicole Emmenegger
Europeana

Foundation

project management

overview, tasks listings,

section templates

3 10 January Nicole Emmenegger
Europeana

Foundation

Event listings,

dissemination activity

4 17 January

Jonathan Purday

Eleanor Kenny, Johan

Oomen, Rob Davies,

Paul Keller, Sejul

Malde

British Library, Beeld

en Geluid, MDR

Partners, Kennisland,

Culture24

Incorporated WP reports

and added Annex 1: MS5

5 22 January
Nicole Emmenegger,

Els Jacobs, Jill Cousins
Europeana

Reviewed all sections,

corrections and suggestions

for next draft

6 23 January Beth Daley Europeana Publishable Summary

7 28 January
All WP leaders, Nicole

Emmenegger

Europeana, British

Library, Beeld en

Geluid, MDR Partners,

Kennisland, Culture24

edits to WP reports and

overall commentary

8 30 January Nicole Emmenegger Europeana Final draft

9 13 June Nicole Emmenegger Europeana

Revised with additional text

under Project Management

section

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This deliverable contains original unpublished work except where clearly indicated otherwise.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.

 3

PROGRESS REPORT

Grant Agreement number: 297261

Project acronym: EAwareness

Project title: Europeana Awareness

Project type: □ Pilot A □ Pilot B □ TN BPN

Periodic report: 1st □ 2nd  3rd □ 4th □

Period covered: from 1 January 2013 to 31 December 2013

Project coordinator name, title and organisation:

Jill Cousins, Executive Director, Europeana Foundation

Tel: +31 (0) 70 314 0952

E-mail: jill.cousins@europeana.eu

Project website address:

http://pro.europeana.eu/web/europeana-awareness/

www.europeana.eu

mailto:jill.cousins@europeana.eu
http://pro.europeana.eu/web/europeana-awareness/
http://www.europeana.eu/

 4

DECLARATION BY THE PROJECT COORDINATOR

I, as coordinator of this project and in line with my obligations as stated in Article II.2 of the Grant
Agreement declare that:

 The attached periodic report represents an accurate description of the work carried out in this

project for this reporting period;

 The project (tick as appropriate):

□ has fully achieved its objectives for the period;

□ has achieved most of its objectives for the period with relatively minor deviations;

□ has failed to achieve critical objectives and/or is deviating significantly from the
schedule.

 The public Website is up to date;

 [this point only applies to projects with actual cost reimbursement] To my best knowledge, the
information contained in the financial statement(s) submitted as part of this report is in line
with the actual work carried out and consistent with the reported resources and if applicable
with the certificates on financial statements.

Name and position of Coordinator: ..

Date://............

Signature: ..

 5

CONTENTS

Publishable Summary

Report on Year 2 of Europeana Awareness 6

Links between strategic tracks and Awareness WP tasks 11

Project Progress

1. Project objectives for the period 13

2. Work progress and achievements during the period

 WP1 Public Media Campaign 15

 WP2 End-user engagement 19

 WP3 Developing new partnerships 28

 WP4 Connecting cultural content with tourism 33

 WP5 Copyright and related rights framework 37

3. Deliverables and Milestones Tables

Table 1: Deliverables 41

Table 2: Milestones 44

4. Project management 46

Project planning and status 50

Performance Monitoring 51

 List of project meetings, workshops and conferences 55

Use and Dissemination activities during this period 60

Use of Resources

Overview Person-Month Status (cumulative) Annex 2

Explanation of use of resources Annex 3

Annexes

Annex 1

MS5: Annual report on campaigns and ongoing advocacy and PR by national coordinators

Annex 2

Overview Person-Month Status (cumulative)

Annex 3

Explanation of use of resources

 6

PUBLISHABLE SUMMARY

Report on Year 2 of Europeana Awareness

The core objective of the project is to raise awareness of Europeana among users, policymakers,

politicians, digital innovators and cultural heritage organisations in every Member State. Each of

these target groups needs to respond to specific messages which encourage the use and contribution

of content, promote recognition of cultural heritage as an economic driver and facilitate knowledge

transfer. Much of the work of the project has been to plan and implement targeted public relations

campaigns in each country to promote:

 a top-down understanding of the social and economic potential of Europeana

 a grassroots engagement with innovative approaches to collecting and accessing cultural

heritage online.

The strategic thrust of the Awareness work is governed by the Europeana Strategic Plan 2011-2015.

The target audiences and the messages link directly to the strategic tracks mapped in the plan –

Aggregate, Facilitate, Distribute and Engage.

The second year of the Europeana Awareness project has been a busy and productive one, with all

work packages making significant progress.

User engagement and PR campaigns around two important periods of history (the First World War

and the fall of the Iron Curtain) have been instrumental this year in raising awareness, gathering new

user-generated content for Europeana and developing online channels for exploring this material.

Europeana 1914-1918 family history roadshows (also known as collection days) were held in eight

countries this year - Slovenia, Italy, Ireland, Belgium, Romania, Germany, France and Slovakia. These

events invite members of the public to bring in their First World War memorabilia and stories to be

digitised and added to the www.europeana1914-1918.eu archive. The roadshows are organised

under WP2 and promoted by WP1 and always generate significant media attention from both local

and national broadcast and print media. The highlight of the year was the campaign in France, for

which over 100 collection days took place simultaneously in various locations across the country

between the 11th and 16th November 2013, as part of the country’s official WWI commemoration

activities. La Grande Collecte attracted more than 7,000 people and generated over 500 mentions in

the press.

Like Europeana 1914-1918, Europeana 1989, which was launched in June in Poland, is building up to

an anniversary that will be marked in 2014 throughout central and Eastern Europe. The

international launch brought ambassadors from seven partner countries together for a public debate.

These ambassadors are people known in the public arena for their activism in 1989, and include

politicians and celebrities. They were the first to add their memorabilia to the new digital archive,

which WP2 has developed with HistoryPin (www.europeana1989.eu). The collection event was then

opened up to people from Warsaw and other parts of Poland, who brought memorabilia ranging

from photos, underground pamphlets and teddy bears up to the biggest object digitised so far: a

Polonez car, produced in Poland during the 1980s.

http://www.europeana1914-1918.eu/
http://www.europeana1989.eu/

 7

Further collection events then took place in the Czech Republic on the anniversary of the Velvet

Revolution and in Lithuania, Latvia and Estonia to recreate online the Baltic Way of August 1989.

Directly related to this programme of events is the “89 Voices” oral history project which uses

Tumblr and Soundcloud to record attendees talking about their experiences and memorabilia.

The late Polish Prime Minister, Tadeusz Mazowiecki, the project’s ambassador in Poland, spoke

during the launch about the importance of the Europeana 1989 project. He said that, ‘started by

"Solidarity", freedom movements of people in many countries of central and eastern Europe in 1989

and 1990 paved the way for the unification of Europe. Europeana 1989 will now carry the personal

experiences of people involved in those events and help to transfer knowledge to younger

generations and unite Europeans even further.’

Figure 1: Europeana 1989 ambassadors take part in a round table discussion at the launch in Poland in June 2013.

The launch round table event attracted significant press coverage in Poland, and results remained

good throughout the 1989 campaigns. Overall, the media response to all the Awareness campaigns is

well above target. For a project, which seeks to raise awareness, this is a key indicator of its scale and

success. Figure 2 below shows the number of recorded media mentions in each partner country up to

the end of 2013. However, media coverage goes beyond these borders, with 43 different countries

covering Europeana in 2013, in 26 languages. In total, Europeana received three times as many

media mentions in 2013 as it did in 2012.

The development of partnerships with established and prestigious cultural organisations also shows

the scale and success of Europeana. Throughout 2013, Europeana Awareness has continued to

strengthen its ties with Wikipedia, broadcasters and tourism agencies as well as with memory

organisations such as archives and public libraries.

 8

Figure 2: Media mentions across Europe, highlighting countries that have run an Awareness campaign

WP2 has worked extensively with Wikimedia Sweden, running over a dozen events, edit-a-thons and

competitions in the past twelve months in eight European countries (along with a virtual presence

worldwide). These events encourage re-use of Europeana content on Wikipedia with themes such as

1989, WWI and fashion. At the first fashion edit-a-thon in Sweden in March, 23 new users used a

total of 72 fashion images on Wikipedia articles in eight languages. These articles were viewed over

600,000 times in the following four months.1

In addition, through WP2, Europeana once again contributed to the ‘Wiki Loves…’ photo competition,

this year with Wiki Loves Public Art. Through the competition, the Wikimedia Commons community

is made aware of the on-going cooperation between Europeana and Wikimedia. Wikipedia articles

that now include the competition entry photographs were viewed nearly 1.5m times between May

and October alone. Exposure of images from the Wiki Loves competitions and edit-a-thons can result

in high view rates, for example, an image from the 2012 Wiki Loves Monuments competition has now

been viewed 182,000 times, and a Krøyer painting from Europeana added to Wikimedia Commons

has been viewed 43,000 times.

Partnership work in WP3 has made great strides and succeeded in increasing the Europeana

Network by 200 members from the archives and public libraries domains, doubling the

representation from archives. They have also identified over 200 archives potentially willing to

contribute their already digitized collections to Europeana and have exceeded the project target for

membership of the public libraries network, with 115 libraries from 32 countries now involved.

1 From: http://pro.europeana.eu/documents/900548/82db7491-c6f1-49f1-93ad-6ef392ba86f7

 9

Figure 4: Most viewed

Europeana image on

Wikipedia. ‘Hip, hip,

hurra! Kunstnerfest på

Skagen’,

Peder Severin Krøyer,

Gothenburg Museum of

Art, CC BY-SA

WP3’s work with broadcasters, commenced during the year, has seen organisations in Bulgaria,

Denmark and Serbia express interest in the Europeana widgets and API, with more expected. As part

of the outreach to broadcasting organisations, the Europeana Foundation signing a Memorandum of

Understanding with the BBC along with other open data providers. James Purnell, Director of

Strategy and Digital at the BBC, said: ‘Like Europeana, the BBC believes that online access to digitised

cultural assets will become more and more important, and today’s MoU will provide a useful forum

for an on-going conversation about our ambitions in the digital space.’

WP4 has built on its investigations and research into the different tourism sectors and the diverse

opportunities they present. Fitting Europeana’s offer to the specific requirements of the tourism

market is not an easy task, as each tourism provider has its own requirements. Work with tourism

agencies has led to the identification of the Baltic States and the Greater Region as areas for potential

partnership with national tourism bodies, Partnership opportunities with commercial tourism

services and tourism publishers are being investigated and so far agreements have been made with

London & Partners, Touristic Marketing Greater Region and Luxembourg City Tourist Office.

In terms of tools to help others take advantage of Europeana’s collections, WP2 has created and

assessed the first version of the Digital Storytelling Platform, which will be developed further in

2014. WP3 tested and made recommendations for the most recent version of the Europeana search

widget, which allows anyone to quickly and easily configure a bespoke search box that they can

include on their own website. The search widget was promoted to partners at workshops and has

already been implemented by over 130 public libraries. WP4 has begun to create themed datasets to

develop editorial links between Europeana content and the events/venues databases from partners

Culture24 and Plurio.net. This will ultimately lead to the development of location-aware widgets,

apps and online services, giving tourists new access to cultural information.

 10

Underpinning the work on tools and services are developments in making Europeana content freely

re-usable for developers, creative industries, teachers, and the public so that they can create new and

innovative applications of cultural heritage. Here, WP5 is progressing well, with the transition to the

new Europeana Licensing Framework complete and the numbers of items available for re-use

exceeding its target (30% against a KPI of 25%, with the figure almost doubling during 2013) and far

exceeding the target for items with the Public Domain Mark (5m against a KPI of 1m). The Public

Domain Mark makes the digital object itself (as opposed to the metadata about the object – which can

be used under the CC0 public domain dedication) available for re-use, both commercial and non-

commercial. By applying the Public Domain Mark and by making high-resolution versions of images

available to all, the possibilities for re-use are huge.

The focus for the next stage of WP5’s work will be on

reducing the number of unlabelled items, so that no

matter what content users find on Europeana, the level

and type of allowable re-use is clear.

Bringing all of the work strands together is the project

management role of WP6, which saw that all deliverables

were submitted, milestones reached and key performance

indicators monitored. The WP also ensured that all

financial and budgetary issues for each of the 48 partners

were kept in order.

A highlight of the year was the Europeana Awareness

General Assembly in Prague in July organised by

Europeana and hosted by the Czech National Museum. The

event saw 57 people representing 38 partners coming

together to share knowledge and best practice in a range

of sessions, including a workshop on communications,

intensive training on Europeana 1989 and a full set of

work package updates.

Conclusion

In 2013, Europeana Awareness has achieved greater levels

of engagement and partnership involvement than ever

before - more members of the public involved in digitising their stories, more press covering our

events and achievements, more public libraries and archives joining our networks, and more

broadcasters and tourism agencies willing to work together to bring Europeana and its datasets

closer to the people who can benefit from them. Supported by the right legal structures and

advocacy, Europeana Awareness in 2014 will extend all these initiatives even further and as such is

set to be a strong force in further encouraging the opening up and use of Europe’s cultural heritage

digital collections on a scale that has never been achieved.

Figure 5: This image from Hispana, which

carries the Public Domain Mark, became

Europeana’s most-shared image on Facebook

of 2013. ‘Florido y Cª [Material gráfico] :

Vinos y Finos : Sanlucar de Barrameda’,

Biblioteca Valenciana Digital and Hispana,

public domain.

 11

Links between strategic tracks and Awareness WP tasks

Strategic

tracks
Actions WP1 WP2 WP3 WP4 WP5

Aggregate

Source

content that

represents

the diversity

of our

cultural

heritage

Support all

campaigns, on-

going advocacy

and PR work by

national co-

ordinators

Continue to

develop content

gathering

campaigns and

end-user

engagement

projects

analysis of

Europeana

content for local

history and

genealogy

users/re-users

Improve the

quality of

metadata

Continue to

fine-tune the

Europeana

Licensing

Framework

Facilitate

Share

knowledge

among

cultural

heritage

professionals

develop a

roadmap for

collaboration

with Wikimedia

organise a

Public Libraries

conference

Raise IPR issues

encountered by

Europeana and

its partners

Foster R&D of

digital

heritage

applications

map all

campaigns

strategic

themes, events

and priorities to

develop new

opportunities

for data sharing

initiatives

Strengthen

Europeana’s

advocacy role

Support of

#AllezCulture

campaign

Distribute

Put content in

the users

workflow

workshops

interrogating

the Culture24

approach to

aggregation and

publishing

Develop

partnerships

to deliver

content in

new ways

Assess the

potential for

integrating and

delivering

content through

European web

and broadcast

services

Create themed

datasets as a

foundation for

building

connections

with

commercial

tourism services

 12

Strategic

tracks
Actions WP1 WP2 WP3 WP4 WP5

Engage

Enhance the

users’

experience

continue to

develop the

Digital

Storytelling

platform

develop

guidelines to

support local

archive

collections

Broker a new

relationship

between

curators,

content and

users

Promotion of

campaigns:

WW1, Fall of

the Iron

Curtain and

other local

campaigns

Organised a

GLAM WIKI

events and a

Public Art

project

increase in
Network
membership of
public libraries
and archives

 13

PROJECT PROGRESS

1. Project objectives for the period

The overall objectives of Europeana Awareness are to:

 publicise Europeana to users, policymakers, politicians and cultural heritage organisations in

every Member State so as to encourage the use and contribution of content, raise awareness

of cultural heritage as an economic driver and promote knowledge transfer

 promote its use by a broad public for a variety of purposes including recreation and hobbies,

research, learning, genealogy and tourism – engaging users via user generation of content,

creation of digital stories and social networking

 develop new partnerships with four key sectors which are currently underexploited by

Europeana: public libraries; local archival groups; broadcast organisations and open culture

re-users (programmers, developers, researchers and activists)

 put in place new distribution channels for Europeana content working with the tourism

sector

 further encourage cultural institutions to continue to provide content in particular by: raising

awareness of the opportunities provided by the new Europeana Licensing Framework;

developing mechanisms for collective rights management; and increasing the amount of

content in Europeana that can be freely re-used.

During the second year of EAwareness, the objectives were to continue the work of the project and

carry out the various activities outlined in work packages 1-6, including:

 To continue to manage and monitor the strategic communications framework and tactical

plans for each work package including the campaigns, on-going advocacy and PR work by

national co-ordinators resulting in an annual report at the end of the year (MS5)

 Continue to develop end-user engagement projects, infrastructure and tools for supporting

User Contributed Content in Europeana (D2.2)

 Continue to develop the Digital Storytelling platform (D2.4) including a release of the first

version of the integrated toolset (MS9)

 Manage and continue to develop the content gathering campaigns Europeana 1914-1918, Fall

of the Iron Curtain and Wikipedia) (D2.3, D2.5)

 Organise a series of GLAM WIKI events/contests and a Public Art project (D2.6)

 Develop and define a roadmap for collaboration with Wikimedia, after the partnership with

Wikimedia Sweden ends in December 2013 (MS10)

 Continue to build a public libraries network to support Europeana through an analysis of

Europeana content for local history and genealogy users/re-users (D3.3)

 Organise a “Public Libraries in Europeana” conference (D3.4)

 Support local archive collections through the development of guidelines for users on local

and family history themes in Europeana (MS15)

 Assess the potential for integrating and delivering Europeana content through web-based

and/or broadcast services among a range of European broadcasting organisations

 14

 map all existing and upcoming campaigns across Europe to identify strategic themes, events

and priorities, in order to develop new partnerships and map opportunities for data sharing

initiatives (MS23)

 Organise a series of workshops that interrogate the Culture24 approach to aggregation and

publishing (MS24, D4.4)

 Create agreed themed datasets as a foundation for the next stage of development in building

connections with commercial tourism services (D4.5)

 Raise awareness of IPR issues encountered by Europeana and its partners (D5.2)

 Continue the work on fine-tuning the Europeana Licensing Framework, making

recommendations for improvements (D5.3, MS27)

 Produce the first Annual Report 1 (D6.1) and Financial Statement (D6.2) along with periodic

bi-annual Progress Reports (MS32 and MS33)

 15

2. Work progress and achievements during the period

Work Package Number 1

Work Package Title Public Media Campaign

Lead Partner British Library

Start Month:

End Month:

1

36

The objectives for this work package are:

 to develop a widespread awareness of Europeana, focusing on the outcomes of the Europeana

Strategic Plan 2011-2015, by generating recognition, understanding and take-up of initiatives

coming out of Europeana.

 to develop a strategic communications framework, creating tactical plans with WPs 2, 3, 4 and

5 and selecting PR agencies to work with the partner network in a series of short, focused PR

campaigns.

Description of work carried out and achievements:

This report gives a brief update on the status of WP1 tasks detailed in the Description of Work

(DoW). The majority of tasks have been completed during year one of the project; those that are on-

going are the subject of MS5: Annual report on campaigns and on-going advocacy and PR by national

coordinators, which is attached as Annex 1 of this report and is referred to throughout.

We’re now two-thirds of the way through Europeana Awareness, with 18 out of 30 countries having

run their one-month PR campaigns to raise awareness of Europeana through their country’s media.

Promoting added value is a key goal of Europeana’s communications strategy. To amplify messaging

and maximise the impact of communication activity on this theme, Europeana has created an

umbrella approach that allows Europeana, cultural heritage organisations and the creative industries

across Europe to speak with one voice through the #AllezCulture campaign. While this activity falls

naturally under the Europeana Version 2 project, it cannot be separated from and indeed benefits

from the synergies created by wider awareness raising from partners under Europeana Awareness.

Task 1.1 Create overall activity planner with work packages 2-5

The planner - D1.1, was devised with members of the work package to capture all anniversaries and

events in Member States that could be used as hooks for PR activities – e.g. the national book fair, the

bicentenary of the constitution etc.

During 2013 two national campaigns in Malta and Bulgaria, were linked to such national activities. In

addition, one-off awareness-raising initiatives were run by national coordinators tied to such events,

- for example, the Bibliotheque Nationale De France promoted Europeana heavily at the Paris Book

fair – see Annex 1 for full details.

https://www.smartsheet.com/b/publish?EQBCT=f1764e8e5e694c4e97c33b450b62b903

 16

Task 1.3 Create tactical plans

The tactical plan template forms Appendix 4 of the Strategic Communications Plan. Experience over

the past two or more years has shown that the agency proposals and plans that are submitted in

response to the Agency Brief are in fact more valuable as tactical plans, and are relied on by the

campaign managers (Eleanor Kenny at the British Library and Frank Drauschke at Facts & Files), the

national coordinators, and the agency staff themselves.

Task 1.4 Selection of PR agencies

The PR Agency Brief is part of Appendix 3 of the Strategic Communications Plan. As last year, the

British Library and Facts & Files continue to work with the national coordinators to customise the

brief, which is typically given to three selected agencies in each country. The agencies reply with

proposals, costing and schedules. The choice of agency is then made by consensus between the

British Library and/or Facts & Files and the national coordinator. Once agreement is reached, the

agency then firms up the proposal, which forms the basis for the ensuing activities and takes the

place of the tactical plan.

Some countries have existing contracted or in-house expertise, which they prefer to use because it

integrates better with their departmental working regimes and ensures staff synergy. This approach

was taken by the Bibliotheque Nationale De France’s La Grande Collecte. The high level of media

coverage that resulted from this approach is detailed in Annex 1.

Task 1.5 Manage the rolling programme of PR agency campaigns against the overall

timetable

The main activity of Europeana Awareness is a series of short PR campaigns lasting a few weeks that

take place in every country over the three years of the project. There have been eleven national

campaigns this year. All are covered in detail in Annex 1. Europeana 1914-1918 campaigns have run

in Italy, Slovakia, Romania (co-ordinated by Facts & Files) and France (coordinated by the British

Library). Europeana 1989 campaigns have run in Poland, Lithuania, Latvia, Estonia and the Czech

Republic, coordinated by Facts and Files. Customised campaigns have been run in Bulgaria and Malta,

coordinated by the British Library.

Task 1.6 Build national PR coordinators’ network

Each national partner has nominated one and sometimes two members of staff to act as the national

coordinator and work with Europeana in an on-going capacity. These are the members of WP1. The

highlights of their on-going activities throughout the year are set out in Annex 1.

The WP has over 30 members, and an important element of this task is to bring the group together so

that they can deepen their understanding of Europeana, exchange ideas and develop their

professional expertise. At the project’s plenary meeting in Prague in July 2013 two three-hour

sessions were devoted to WP1 development, giving the members plenty of opportunity to share their

PR achievements and to hear about best practice from the Action PR Group.

 17

Most of the coordinators’ institutions belong to the European Network, so a number of WP1

members were also able to come along to the Network’s AGM in Rotterdam in December 2013 to

understand more about, and contribute to, the development of Europeana’s future business strategy.

Also this year Europeana’s Corporate Communications team – Eleanor Kenny, Beth Daley and Jon

Purday – began regular email news updates for the national coordinators plus the dissemination

leaders of all Europeana–related projects. The email keeps all the communicators with whom we

work in touch with important communications news, alerts them to new tools and resources. We also

actively solicit information about activities so we can commission blogs or tweets.

Task 1.8 Active support for national aggregation initiatives

Several WP1 members, including Slovenia, Czech Republic, Portugal and Cyprus have given

presentations at conferences to encourage wider content contribution or have run workshops

designed to consolidate the national aggregation infrastructure. Examples are given in Annex 1.

Task 1.9 Monitoring and evaluating key performance indicators

Annex 1 gives a very full account of the measurement and evaluation that was done in 2013. The

media mentions are derived from MS2, the Media Monitoring Template, which PR agencies are

contracted to fill out once their PR campaign has finished. It is also completed by national

coordinators when they secure press coverage as part of their on-going PR work. The reach and

value of the media coverage has also been assessed in a number of countries over 2013, and is

detailed in Annex 1.

A major piece of work was undertaken this year in relation to Key Performance Indicator 2.2 –

measuring brand awareness before and after a national campaign. This was to be measured for three

campaigns over the course of the project. After a competitive tender, Insites Consulting was selected

for the work, and a baseline awareness survey was run in February 2013 in Italy, Poland and

Norway. Some 500 people in each country who expressed an interest in culture and were recent

visitors to a museum, library or cultural event, were surveyed online. Following the campaigns in

Italy and Poland, the survey was run again. The campaign in Norway took place later in the year. The

results of the surveys are treated in detail in Annex 1.

Work planned in the next twelve months

National campaigns taking place in 2014:

Finland Media Literacy Week February 2014

Netherlands 1914-1918 March 2014

Greece 1914-1918 April/May 2014

Germany 1989 May 2014

Sweden European Capital of Culture May 2014

Norway Bicentenary of the Constitution May/June 2014

Hungary 1989 June 2014

Portugal 1914-1918 October 2014

Austria probably 1914-1918 date tbc

https://app.smartsheet.com/b/publish?EQBCT=b77492c4bfb447a8a8a7a49d264c4c4f

 18

Croatia probably 1914-1918 date tbc

Serbia probably 1914-1918 date tbc

Spain educational project date tbc

In addition we are running major campaigns around the centenary of the First World War and

around the 25th anniversary of the revolutions of 1989. Both these campaigns will focus on the

resource provided by the user generated content collected at the Awareness events.

 19

Work Package Number 2

Work Package Title End-user engagement

Lead Partner Beeld en Geluid

Start Month:

End Month:

1

36

The objectives for this work package are:

 to perform an analysis of state-of-play regarding end-user involvement that will help define

opportunities and challenges for Europeana

 to create a digital storytelling platform as a new component for the Europeana service

 to launch a fixed number of thematic campaigns that each cover a specific challenge for

gathering and linking user-generated content (UGC) to Europeana

 to establish close collaborations with Wikimedia

Description of work carried out and achievements:

Following the success of the first year, WP2 continued to deliver results in this reporting period.

Overall progress for this year has been good, with no major deviations from the work plan. The

content gathering campaigns for Europeana 1914-1918 were successful, both in terms of public

engagement and content added as well as audience reach. The Europeana 1914-1918 collection

currently contains 6,000 live stories, with a further 1,600 awaiting approval and from January to

December 2013, the website was visited over 236,654 times by 177,770 unique visitors.

This year also saw the launch of the Europeana 1989 campaign, aiming to create a digital archive of

memorabilia connected to the fall of the Iron Curtain. Besides the objects that were gathered, the

campaign provided important insights into the challenges of managing a campaign which deals with

more recent events. These lessons have been documented and will be taken on board in future

campaigns.

The collaboration with the Wikipedia community was launched in January and continued throughout

the year. A great variety of events were organized as part of the project, including an ambitious

international photo competition “Wiki Loves Public Monuments.” As one of the results, a strategic

plan for future collaboration between the two communities (Europeana Network and the Wikipedia

community) was written in December.

On the development front, the HistoryPin platform was adapted to serve as the main site for 1989,

including content upload. The first version of the Digital Storytelling Platform (DSP) was released in

May and consecutively evaluated by a representative group of users. The DSP will be released to the

general public early 2014. This is indicative of a small deviation from the workplan is that HistoryPin

has been chosen as the contribution and publication mechanism of 1989, opposed to the Digital

Storytelling Platform. This decision was taken by the Europeana Foundation in an effort to galvanise

on the traffic already generated by the HistoryPin platform.

Through WP2, Europeana and the wider Europeana network have learned a lot in respect to

connecting users to heritage content. Notably:

 20

 The 1914-1918 campaign model is robust, and has inspired memory institutions outside the

consortium to organize collection days

 There 1989 campaign requires a different and more challenging level of engagement, as these

events are more recent in public memory

 Europeana can act as a driver for pan-EU campaigns and receive a lot of visibility

 Developing the right online tools for content collections requires considerable time for

testing and multiple development stages. This became apparent in the HistoryPin 1989

platform rollout. Several additional features were added following feedback from the

participating project partners and end-users.

 In terms of the Wikipedia collaboration, we were in the fortunate position to experiment with

a variety of collaborative models resulting in a number of insights on how to develop the

partnership in the future.

Task 2.1 - Operationalize tools to enable end-user contributions to Europeana content

Development of the Digital Storytelling Platform

Summary of the results:

 Delivery of the Digital Storytelling Platform (DSP)

 Evaluation results and good insight in areas of improvement

 Plan for public deployment

The process of designing the Digital Storytelling Platform was executed in four consecutive stages.

This has been documented extensively in D2.4 - Report on the User-centered evaluation and technical

evaluation of the Digital Storytelling platform. The DSP was evaluated by a representative group of

potential users. The test results showed the strength of the back-end (server-side) platform as a way

to store and connect user-uploaded stories, media and contextual connective narrative and the need

to improve the front-end interface for better usability.

Figure 6: Digital Storytelling Platform design

 21

As envisioned in the Description of Work, the DSP will be amended following this feedback, most

notably:

 The DSP back-end is improved and will be part of Europeana Labs (once finished) and the

Europeana GitHub's contrib branch as a prototype for others to use in their own campaigns.

The project partners (NTUA, Europeana) are investigating using the platform within

Europeana Creative to deploy parts of the back-end for the development of user generated

galleries as part of a task on user annotations.

 The DSP front-end will need to be improved in order to be more user-friendly. This work is

currently being scoped and the public release is planned for early 2014, in line with the

Europeana Communication strategy of 2014.

Task 2.2 - Theme-based campaigns to promote contributions to Europeana

The work executed in this task has been extensively reported in two deliverables submitted earlier:

 D2.3 Report on the content gathering campaigns (WW1, Fall of the Iron Curtain, Wikipedia),

delivered in April 2013

 D2.5 Updated Report on the content gathering campaigns (WW1, Fall of the Iron Curtain,

Wikipedia), delivered in January 2014

Below, the highlights of the activities carried out in the second year of the project. This task has

delivered excellent results, with more activities carried out then planned, raising awareness for

Europeana throughout Europe.

2.2.1 1914-1918

This year, Europeana Awareness launched campaigns to gather user-generated content about the

First World War in eleven countries. Belgium and Italy were part of Europeana Awareness, while

Slovakia, France, Romania, Slovenia, Ireland, Cyprus, Denmark, UK, Luxembourg and Germany were

in addition to the original plans.

In general these roadshows involve a local team (usually not from an existing partner) running a

series of collection days in their area. These events offer the public a platform to contribute their

family stories about WWI to the Europeana 1914-1918 website. They also provide the press and

broadcast media with something tangible to record which in turn raises the awareness of Europeana.

In the lead-up to the roadshows the 1914-1918 website features native language text for the local

audience to align with a press and communications campaign being run locally. For an overview of

the roadshows held in 2013, please refer to the list of events later in this document.

Europeana Awareness partners have also trained local staff and updated the guidelines for running

such events. These are published on the University of Oxford website “RunCoCo: How to run a

Community Collection Online” and include examples of documentation and local training material, all

freely available to download.

To date 64,255 digital files with metadata (stories) supplied by members of the public (user-

generated content) have been ingested into the Europeana portal from the 1914-1918 campaign.

http://projects.oucs.ox.ac.uk/runcoco/
http://projects.oucs.ox.ac.uk/runcoco/

 22

Figure 7: Participating memory institutions in France for La Grande Collecte in November 2013

2.2.2 1989

Europeana 1989 aims to create a digital archive of memorabilia connected to the fall of the Iron

Curtain. This activity started in 2013 and will continue in 2014, building on the lessons learned in

running the 1914-1918 campaigns.

Awareness partners have been trained to organise collection days by Facts & Files, the Poznan

Supercomputing Centre and by Europeana Foundation.

The website www.europeana1989.eu was developed for the campaign by HistoryPin and Europeana

Foundation and was launched during the kick-off event in Warsaw, Poland on 8 June 2013. The site

allows users to upload memorabilia, pin them on a map and share their stories. The user generated

content that is hosted on the site is also combined with related institutional material. It is set up as a

dedicated area within the HistoryPin framework but with its own visual identity and branding.

The cooperation between Europeana and HistoryPin is an important strategic public/private

partnership. Together with the value created by opening up and improving the metadata it aims at

bringing data more directly into the user’s workflow. The infrastructure that is set up for this project

will offer opportunities for creating new meaningful ways to access and interpret culture.

This year a total of sixteen collection days were organized between June and November in Poland,

Lithuania, Latvia, Estonia and the Czech Republic. D2.5 Updated Report on the content gathering

campaigns (WW1, Fall of the Iron Curtain, Wikipedia) includes a brief report from each of the

collections days. To date 9,611 contributions have been added to www.europeana1989.eu. 3,000 of

these items were contributed by Deutsche Kinemathek and their previous project "Wir waren so frei"

and ingested into Europeana 1989.

Two additional activities are been organised alongside the 1989 campaign. They add value by

contextualising the objects contributed during collection days and on the HistoryPin platform:

http://www.europeana1989.eu/
http://www.europeana1989.eu/

 23

 89 Voices2 is an oral history and social engagement project envisioned by Neil Bates and

Michelle van Duijn of the Europeana Foundation. Built on the back of Europeana’s 1989

collection days the project records the stories of participants. It will continue until 2014 until

89 voices have been recorded to mark the 25th anniversary of the start of the Eastern

European revolutions.

 1989 Online Wikipedia Challenge3 was a Wikipedia writing competition, where

participants were invited to improve Wikipedia articles related to the European Revolutions

of 1989 in their own language. A shortlist of topics was selected that needed to be improved

or translated. While working, Wikipedia editors were encouraged to use the many pictures

submitted to Europeana's 1989 portal and if necessary upload them to the Wikimedia

Commons category. The contest ran from October 1st to December 31, 2013 and was used as

an experiment to test and analyse our call to action strength among Wikipedia editors.

Figure 8: HistoryPin Europeana 1989 front-end

2 http://89voices.eu/about
3 http://tools.wmflabs.org/glamtools/baglama.php?group=Europeana+1989&date=201304

 24

Task 2.3 - Theme-based campaign connecting the Europeana community with Wikimedia

Chapters

2.3.1 Galleries, Libraries, Archives Museums (GLAM) events

Wikimedia is a perfect partner for developing ways to involve the public in contextualizing Europe's

cultural treasures. By using a free license many positive spin-off effects can be achieved when

material is re-used in new and innovative ways. In addition, the project aims to increase the

coordination of efforts in other areas between European Wiki Chapters, improve efficiency and make

it possible to learn from each other’s experiences. The project will also increase the cooperation

between the Wikimedia movement and the Europeana Foundation.

Throughout the second year of the Awareness project, several kinds of activities have been executed,

exploring the full range of possible collaboration models - including edit-a-thons, Collection Days, the

Wiki Loves Public Art photo competition and the Wiki Loves Monuments photo competition. The

Swedish Wikimedia Chapter led these efforts, supported by Europeana Foundation and Sound &

Vision.

Figure 9: The countries participating in the events organized by Wikimedia Sverige, as part of the Europeana Awareness

project. Europeana Awareness map.svg. Image by: Lokal_Profil. License: CC-BY-SA-3.0.

 GLAM event

 Wiki Loves Public Art

Here a brief overview of the Wikimedia related Awareness events this year:

 WWI Edit-a-thon in Sweden - The aim with this edit-a-thon was for it to work as a pilot for a

possible series of edit-a-thons in 2013. This event took place on the 7th of November (so that

Wikipedia’s articles would look better for Remembrance Day, on the 11th of November). A

total of 20 different images of the 60 uploaded were, in January 2013, used in encyclopaedic

articles.

 25

 Fashion Edit-a-thon no. 1 in Sweden, on 22nd March 2013 - An edit-a-thon and a digitization

station were organized by Wikimedia Sverige in cooperation with the Nordiska museet (The

Nordic Museum), Europeana Fashion, Europeana and Stockholm University. 23 new users

created accounts, either at the edit-a-thon, or at the preparatory workshop and of the 362

images uploaded from the Nordiska museet, 57 of the images were used on Wikipedia after

the event.

 Collection Days Edit-a-thon, Poland. Volunteers from Poland and Sweden took part in an

international edit-a-thon on the 9th June in Warsaw, Poland. The edit-a-thon aimed at

improving the coverage of Polish history and the events in 1989 on Wikipedia. The

participants came together to write new content, and expand existing, Wikipedia articles in

numerous languages. Images from Europeana's portal and images digitized during the

Collection Days were used to illustrate the articles. The event was organized by Wikimedia

Sverige, Wikimedia Polska, Narodowy Instytut Audiowizualny (NiNA) and Europeana, and

was hosted by Dom Spotkań z Historią.

 1864 Edit-a-thon, Denmark. A dual edit-a-thon with the year 1864 as the theme, an important

year in Danish history, was organized in Denmark and Sweden. This was the first ever edit-a-

thon in Denmark and it was organised in cooperation with the Rigsarkivet (Danish National

Archives), Nationalmuseet (National Museum of Denmark), Statens Museum for Kunst

(National Gallery of Denmark), Det Kongelige Bibliotek (Royal Library), Hirschsprungs

Samling (Hirschsprung Collection) and the Københavns Museum (Museum of Copenhagen).

 WWI parallel Edit-a-thons, 28th June in Greece, The Netherlands Australia, Belgium,

Germany, Serbia, Sweden and the UK. The goal of these events was to increase the quality of

articles and expand coverage of WWI on the different language versions of Wikipedia. During

these events, we showed GLAMs why they should use a truly free license (suitable for use on

Wikipedia) and what the end users could do with their content. The edit-a-thons were

successful with numerous images from Europeana used and contextualized in Wiki articles

and involved several new and emerging national Wiki chapters.

 Fashion Edit-A-Thon no. 2. Fashion is one of Wikipedia's weakest areas in terms of coverage

and these edit-a-thons are a move in changing this. By bringing together experienced

Wikipedians with energetic and knowledgeable students and subject matter experts, this

event helped to take further steps with bringing fashion to Wikipedia. The event continued

the cooperation between Wikimedia Sverige, Nordiska museet, Stockholm University,

Europeana and Europeana Fashion that started with the first fashion edit-a-thon in March.

Next to the activities listed above, Europeana sponsored the Wiki Loves Monuments photo

competition in 2013 and awarded a special prize for the best participating photograph of a

monument related to the First World War.4

4 http://www.wikilovesmonuments.org/europeanas-first-world-war-award-for-wiki-loves-monuments-2013/

 26

2.3.3 Wiki Loves Public Art

A photo contest was developed as a way to reach volunteer photographers and the active community

on Wikimedia Commons and make them aware of the on-going cooperation and Europeana’s interest

in the work done by the Wikimedia community. As part of this, local photo events were organized

and collaborations were initiated with national heritage institutions.

The idea, based on the experience of Wiki Loves Monuments, is that the national coordinators will

take charge in the different countries and develop the local rules and infrastructure, with help and

support from an international coordinator. Exactly what is included in the contest will differ between

the countries. e.g. some will have a large amount of objects and others will have rather limited lists,

perhaps only of a specific type of artwork, or in a certain geographical area. As part of the project a

Communication plan was written on how we should reach out to different groups, in order to make it

easier for volunteers to help out with the PR for the project.

All in all more than 9,250 images were uploaded as part of the contest by 225 uploaders, of which

57% were first time contributors. The articles with photos from the contest have been shown a total

of 1,353,909 times between May-October 2013. A significant amount of blog posts and media

mentions were produced before, during and after the contest.

Other achievements in the context of the Europeana/Wikipedia collaboration

 Definition of a joint roadmap between Europeana and Wikipedia. More details in MS10:

Roadmap for collaboration with Wikimedia Sverige

 created a Twitter account @wikieuropeana, currently with 416 followers and more than 450

tweets

 A communication outline was created for WMLA to make it easier for volunteers to

communicate their achievements in a more synchronised way, both regarding GLAM events

and the WLPA photo contest.

 As a direct effect of WLPA in Sweden one volunteer was inspired to increase the article about

Skoklosters slott to such an extent that it was crowned as a featured article on Swedish

Wikipedia.

 John Andersson, of Wikimedia Sweden, helped work on a handbook on how to organize

Fashion edit-a-thons together with Europeana Fashion. This will help to make the project

scale in the future, benefiting both Europeana and Wikimedia.

 Information about Europeana and Europeana's API was submitted to a September 2013

hack-a-thon in Denmark and a developer, Kim Bach, built a “Europeana openSearch API

Hack” (written in client side JavaScript using the zRSS jQuery tool).

Work planned in the next twelve months

WP2 will assess the strengths and impact of Europeana making use of various platforms including

Pinterest (Europeana Fashion), Historypin (1989), The Digital Storytelling Platform (wider

deployment in 2014), Tumblr (89 Voices) and Soundcloud (89 Voices) to report on this in D2.7

Updated report on infrastructure and tools for supporting User Contributed Content in Europeana.

 27

This report will also provide an update on the development of the DSP. This will also mean the

accomplishment of MS11 Final versions of the integrated toolset in June 2014. Sound & Vision and

Europeana Foundation will launch the DSP in the scope of a public-facing campaign; the exact

planning will be made clear in February 2014, after discussions with all stakeholders.

WP2 will continue working on the content gathering campaigns. This will be described in D2.8

Updated report on the content gathering campaigns (WW1, Fall of the Iron Curtain, Wikipedia) in

October 2014. More specifically, activities will include:

 Redevelopment of the Europeana 1914-1918 website, and user interfaces, Europeana

Awareness partners will test the process and the users’ help-texts.

 Europeana Awareness partners will participate in the conference “Unlocking Sources - The

First World War online and Europeana” on 30-31 January 2014, and the associated exhibition

and family history roadshow days.

 Europeana Awareness collections in Belgium and Italy will continue. In parallel associated

education activity continue in the UK, in particular in Banbury and Lancashire, as well as

related projects on poetry of WWI and an intergenerational theatre and drama project. Online

contributions will continue and the family history roadshows will emphasise and encourage

the wider public to contribute via the website.

The 1989 website and 89 Voices will continue. Two major improvements will be implemented in

February 2014 to the 1989 platform: advanced search capabilities and Language aware UI. The latter

means that language of the website automatically adapts to language of the country in which the

visitor resides. In the 25th anniversary year, Europeana 1989 campaigns are organised with

collection days in Germany and Hungary in May and June 2014.

In relation to the collaboration with Wikimedia, a Europeana Network Taskforce (to be proposed

early 2014) will investigate the current relationships of Europeana and Europeana-related projects

within the Wikimedia ecosystem. The task force will start with gathering a collection of tasks that

involve Wikimedia from the respective project DoWs, including an inventory of points of contact.

From this, different types of relationships with Wikimedia will be described, with an action plan for

2014 and 2015 on how this will be operationalized.

 28

Work Package Number 3

Work Package Title Developing new partnerships

Lead Partner MDR Partners

Start Month:

End Month:

2

36

The objectives for this work package are:

 To understand and promote awareness among stakeholders, of wider opportunities to engage

both public and commercial partners whose potential has not yet been fully addressed, in

particular:

 public libraries

 local archives (and user demand for local and family history services)

 broadcasters

 those wishing to re-use Europeana content under an ‘open culture’ ethos.

Description of work carried out and achievements:

WP3 Developing New Partnerships has made strong progress this year with each of its defined

constituencies – libraries, archives and broadcasters.

The network of public libraries has exceeded its project target of 100 and includes libraries from 32

countries. Tools for using Europeana content have been made available and are being implemented

and tested by them. A highlight of the year was the participation in the high-profile Future Library

Unconference in Athens in December 2013, co-funded with two major Foundations active in public

library innovation.

Assessment of the potential for stronger partnership with the local archives sector was achieved

through a survey and represented in D3.2. The future relationship with genealogy and family history

services was examined (D3.3) with year three activities defined. In addition, over 200 potential new

Europeana content providers were identified. An Archives Task Force was established with other

key projects including APEX and CENDARI. The number of archives in the Europeana Network was

doubled as a direct result of the WP3 archives survey. In all nearly 200 new members (public

libraries and archives) were added to the Europeana Network by WP3.

Broadcasters were identified for interview in a sample of eleven countries and as a result of the first

raft of interviews a number of agreements to test Europeana tools have been reached. This builds on

Europeana’s establishment of a Memorandum of Understanding with the BBC and other Open Data

providers. Finally, preparation was started for next year’s open culture remix event with a

programme of teacher training in Poland designed to stimulate entrants among young people and

extend to other countries.

 29

Task 3.1 Building a public libraries network to support Europeana

Task 3.1.3 Several Europeana Awareness partner and network libraries tested the Europeana search

widget in the months following the Burgos workshop in Year 1 (see Year 1 report). A number of

problems were identified, leading to redevelopment and re-release of the Europeana search widget

in October 2013. The modified widget was promoted to members of the network attending the

Athens workshop (see below) in December 2013 together with the Europeana-approved Cultural

Heritage Context widget developed by PSNC and the Europeana API. Implementation of the widgets

is now open to all members of the Europeana Awareness Public Library (EAPL) Network.

Task 3.1.4 Membership of The Europeana Awareness Public Library Network (EAPL) currently

stands at 115 libraries from 32 countries.

Task 3.1.5 Building on the introduction provided in Burgos, public libraries in Greece have been

identified to spearhead the national WWI 1914-1918 PR campaign (WP1) to be held during the

Greek EU Presidency in 2014. The success of this will be promoted to public libraries across Europe.

Demand was also identified during the Burgos workshop for a ‘generic’ Digital Storytelling platform

with a pipeline to Europeana, which can be used on a longer term basis by any public library. A

process of specification for this was commenced at the Athens workshop (see below). Europeana

Awareness does not have an objective or resources to allow for development of such a tool. However,

capacity has been identified in the LoCloud Best Practice Network which specifically supports the

development of facilities for small and local institutions to contribute to Europeana, to carry this out

over the next 18 months as part of the development of a Lightweight Digital Library for smaller

cultural heritage institutions.

Task 3.1.6 Training and orientation materials were circulated via the EAPL Basecamp platform.

Task 3.1.7 Following agreement with the Commission, the envisaged public libraries conference

was co-located with the Future Library Unconference, held in Athens 10-11 December 2013 and co-

funded with the Stavros Niarchos Foundation and the Bill and Melinda Gates Foundation. The

number of registered participants was almost 400 from Greece, the Balkans and elsewhere in

Europe. A session was devoted to Europeana Awareness and the forthcoming Greek user-generated

content collection campaign, on the second day followed by a workshop on conducting collection

activities led by Ad Polle from the Europeana Foundation. A closed workshop for EAPL members was

held on 12th December with 35 participants: a report has been provided on this event and a covering

document was produced reflecting D3.4, the conference itself.

 30

Figure 10: Rob Davies of MDR Partners presents at the Future Library Unconference, December 2013

Task 3.1.8 By the end of 2013, EAPL membership reached 115 public libraries. Implementation of

both widgets and the API became open to all member libraries following the Athens workshop. In

Spain, with the support of MECD, the Europeana search widget has been implemented by over 130

public libraries, and growing.

Task 3.2 Local archival collections

Task 3.2.1 The planned assessment of the potential role of locally-based archives and other local

collection holders to provide access to digital content of relevance to Europeana based on an

extensive survey was completed by June 2013, as agreed following the year 1 project review, in the

form of a revised version of D3.2. Over 200 digitised but evidently non-aggregated archival

collections with potential for ingestion by Europeana were identified. As a direct result of their

participation in the survey more than 80 new archives institutions became members of the

Europeana Network, doubling the existing number of archives who were members. On the basis of

this, a Task Force for Archives was formed within the Europeana Network with MDR representing

Awareness WP3 as a member. Meetings of the Task Force were held in The Hague in June 2013 and

in Rotterdam in December 2013 leading to the development of an agenda for action and the

production of guidance.

Task 3.2.2 The Europeana Foundation carried out an analysis of its content and possible strategies

for developing services of relevance and interest.to in the Europe’s genealogy and local history

markets by June 2013 and this was delivered as D3.3 The report concluded that, while Europeana

cannot facilitate genealogy research easily on a micro level due to the structure of the portal, and the

mandatory elements of the metadata required, The Europeana API could provide a valuable tool to

 31

be included in and used by the various genealogical sites in creating access to Europeana and the

specific content interesting to genealogists.

Task 3.2.3 On the basis of the above, a set of guidelines for Europeana users interested in pursuing

local or family history was produced in draft by December 2013 (MS15) to be finalised by the end of

January 2014.

Task 3.2.4 Discussions and planning were set in train for the active participation of archives in

Germany (Europeana 1989), Norway (constitution bicentenary) and Spain (to be finalised) in their

national PR campaigns during 2014.

Task 3.3 Broadcasters

Task 3.3.1 Activity with broadcasters began in the first quarter of 2013. Europeana Awareness

partners in eleven countries were asked to provide lists of broadcasters (radio, TV, national and

local) whose websites have potential to make use of Europeana content. Partners were then asked to

select a number for interview based on a set of simple criteria and following guidance on format and

reporting. Interviews were carried out during the three month period between September -

December 2013 and allowed to extend into January 2014 in order to gain adequate coverage.

Task 3.3.2 Broadcasters in Bulgaria, Denmark and Serbia have to date expressed interest in testing

Europeana tools such as the widgets and API and more are expected. It is planned to develop a

lightweight Memorandum of Understanding (MoU) to express an agreement to report on this testing,

which will be carried out by April 2014.

The Europeana Foundation has signed an MoU on Open Data with the BBC and the Open Data

Institute in the UK. Exploratory contacts have also been launched with the BBC regarding the

potential use of Europeana content on its history site.

Task 3.4 Open Culture re-users

Task 3.4.2 Planning for the remix event was initiated by the Polish National Audiovisual Institute

(NiNa) initially through training activities based in Poland. Activities will consist of several phases: a)

workshops for teachers; and b) competition for students, the idea being that teachers are first

trained on the creative use of open source and online tools in order to remix Europeana content, then

encouraged to hold similar classes with their students in schools and c) promote a contest for the

most creative remix.

Work planned in the next twelve months

Task 3.1 Building a public libraries network to support Europeana

 Continued testing of Europeana tools by public libraries, followed by evaluation of take-up

and impact of the Awareness work with the libraries.

 32

Task 3.2 Local archival collections

 Arrangements for archives’ participation in WP1 PR campaigns will be firmed up (see above).

A dissemination programme to be identified in conjunction with archives Task Force.

Methods of ingestion of identified digital to content by Europeana to be identified and

promoted

 Carry out assessment of European genealogy and family history service market prior to

negotiations with service suppliers.

Task 3.3 Broadcasters

 Pilot testing to be completed and evaluated prior to negotiation with broadcasters about

sustainable arrangements.

 Dissemination programme designed and implemented based on the results

 Europeana will conduct further discussions with these and other broadcasters, with a view to

establishing longer-term arrangements by November 2014. (D3.5)

Task 3.4 Open Culture reusers

 Remix competition to be organised (see above). It is now proposed that this should be

completed by May 2014.

 Awards to be designed and presented at a major public event and utilised in the context of

WP1, to gain additional publicity by June 2014 (MS19).

 33

Work Package Number 4

Work Package Title Connecting cultural content with tourism

Lead Partner Culture24

Start Month:

End Month:

1

36

The objectives for this work package are:

 in line with the Europeana Strategic Plan 2011-2015, WP4 looks to deliver Europeana

aggregated content to cultural tourists wherever they are accessing information about places

 to assess the content and data needs of tourists and the tourism sector by:

 scoping exactly what data needs to be provided, in what formats and where/how users

will discover the content

 thereby enabling the scoping and identification of data-packaging opportunities and

services

 to explore the possibilities of promoting culture into tourism on a strategic level through

discussions with European and national governmental tourism bodies, forming relationships

with key European tourism bodies, mapping existing related cultural tourism offers and

identifying key themes of interest

 to engage with commercial tourism, accommodation and travel companies, offering them

access to packages of Europeana content, supported by location-based venue and event

information that will enrich their cultural tourism offer and improve the quality of their offer

to their users.

Description of work carried out and achievements:

This work package has progressed well over its second year. Overall the focus has been collating and

building on the learning drawn from the various pieces of research undertaken in Year 1, to inform

the development of strategic tourism partnership opportunities, as well as progress the editorial and

technical work to practically enable data sharing partnerships to take place. Partners delivering work

in this period were Culture24, Plurio.net and The Swedish National Heritage Board (SwNHB). Details,

broken down into the relevant tasks, are highlighted below.

Task 4.2: Assessing venue and events data aggregation models across Europe

Task 4.2.2

This task was to pilot ways to model the Culture24 approach to its operational aggregation and

publishing work (already testing with BBC and others), in order to determine which elements can

usefully be replicated within SwNHB and other countries.

Following a successful SwNHB needs analysis workshop conducted by Culture24 in Year 1, further

workshops were facilitated by Culture24 with SwNHB in Sweden in March 2013. These specifically

explored and modelled the Culture24 approach in response to these needs. The first of these

explored the strategic and operational considerations arising from the Culture24 model of data

 34

aggregation, sharing and publishing of potential tourism collaborations for SwNHB. The second

explored content focused digital campaigning and publishing strategies to drive audience

engagement.

As a result of these workshops various key conclusions and recommendations when seeking to adopt

similar venue and events aggregation and publishing models within other contexts were identified.

These were grouped according to key data process considerations relating to data quality and

attributes, data aggregation, data sharing, data publication and data value. The specifics of these are

detailed in a summary document (D4.4) that was submitted to the European Commission in June

2013 and marked the successful completion of this task.

Task 4.3: Connecting with National Tourism

4.3.2

For this task, Culture24, supported by all WP partners would map all existing and upcoming

campaigns across Europe, identifying strategic themes, events and priorities, in order to develop new

strategic partnerships and map opportunities for data sharing initiatives by February 2013.

The core elements of this task in respect of mapping were incorporated into the research carried out

and completed as part of D4.3 in Year 1. The additional step of identifying strategic opportunities and

partnerships based on analysing specific strategic themes and campaigns was undertaken in Year 2

and is documented as part of MS23 completed in February 2013.

This identified that there were few pan regional or pan EU-wide tourism campaigns and themes, and

as such it was more appropriate to identify specific countries/regions to work with first and then

explore specific themes and campaigns relating to these countries/regions thereafter. From this

perspective, the Baltic States (Lithuania/Latvia/Estonia) appear to offer the best scope to explore

Awareness WP4 partnership opportunities with national tourism bodies (aside from the Greater

Region which is already being explored by Plurio.net through very good established connections).

Work will continue in Year 3 to hopefully further develop these specific national tourism

connections.

Task 4.4: Connecting with Commercial Tourism Services

4.4.1

For this task Culture24 and Plurio.net would define the offer to commercial partners and actively

secure partnerships with commercial tourism, accommodation or travel companies. They would

identify relevant ways to package cultural heritage information (venues, events and Europeana

content) to the partners users, by negotiating editorial themes that fit with the partners own

individual existing publishing structures.

The overall partnership offer was outlined in D4.1 as a ‘Proposed Service’ seeking to combine

‘Europeana Data’ and ‘Listings Data’ for the use of cultural tourists. However the detail of the specific

partnership offer are also governed by a broader set of requirements, that relate to:

 The strategic aims of the overall project;

 35

 A good understanding of the potential partner’s offer and

 Our ability to meet the partner’s needs in a sustainable way

These were documented as part of MS22 and represent the ‘pilot partnership framework’ that will

determine the evaluation criteria against which potential commercial tourism partners will be

assessed against.

In addition to determining the basis of the partnership offer, Culture24 and Plurio.net have also

engaged in several discussions regarding pilot partnerships with a range of tourism publishers

including TripAdvisor, London & Partners, Google Field Trip, Touristic Marketing Greater Region,

Luxembourg City Tourist Office and Tourist Board Lorraine. These are all at various stages but at the

end of 2013 partnership agreements have been established with London & Partners, Touristic

Marketing Greater Region and Luxembourg City Tourist Office.

The agreement with London and Partners relates to creating location themed datasets on London

museum collection highlights. The agreement with the Touristic Marketing Greater Region focuses

on creating themed datasets relating to the promotion of 12 cities in the Greater Region

(Luxembourg, Metz, Nancy, Mons, Charleroi, Liège, Namur, Eupen, Trier, Koblenz, Mainz,

Saarbrücken). The agreement with the Luxembourg City Tourist Office is to create and publish data

sets relating to promoting the 20th anniversary of Luxembourg’s inclusion in the list of UNESCO

World Heritage in 2014. Discussions with existing and potential new partners will continue in Year 3.

4.4.2

For this task Culture24 and Plurio.net, informed by the strategic themes and priorities identified in

4.3.2, would work within their networks to create editorial links between Europeana content and

their own existing databases of events and venues. This would result in a themed and contextualised

data offer (D4.5) that could then be used for the creation of location aware widgets, mobile

applications and online web services in task 4.4.3.

Based on the outcomes of all the tasks completed for WP4 to date, Culture24 and Plurio.net

commenced the selection of editorial themes in order to create themed datasets. In addition

significant changes were undertaken to Culture24’s technical infrastructure and editorial workflow

processes in order to practically facilitate the creation of these datasets. These editorial and technical

developments comprise the facilitation of the themed and contextualised data offer that was

submitted on time as part of D4.5.

The creation of the resulting datasets will continue in Year 3 as further editorial links and themes

become apparent. Culture24 and Plurio.net will also test the technical and workflow facility

established by surfacing and publishing appropriate datasets via their own publishing platforms in

Year 3.

Work planned in the next twelve months

 36

In addition to the continuation of work as part of 4.3.2, 4.4.1 and 4.4.2 outlined above, the following

tasks will all begin in Year 3. Thus far we anticipate no problems in resourcing, budgets or timings in

respect of these:

4.3.3

In this task Culture24 will work with Ireland’s Department of Arts, Heritage and the Gaeltacht

(AH&G) and Europeana to coordinate a strategic briefing or roundtable event to raise awareness of

opportunities afforded by Europeana content for key European tourism ministries and bodies. This

will likely take place in Athens in June 2014.

4.4.3

In this task Culture24 and Plurio.net will explore the creation of data feeds, mobile applications and

widgets that can be tailored for reuse in both commercial and non-profit services, creating at least

one high profile and sustainable service that will use Europeana content as ‘hooks’ with which to

engage and attract online tourists with relevant strands of cultural content. This will be an extension

of the work being currently carried out as part of 4.4.1 and 4.4.2.

 37

Work Package Number 5

Work Package Title Copyright and related rights framework

Lead Partner Stichting Nederland Kennisland

Start Month:

End Month:

1

36

The objectives for this work package are:

 Raise awareness for and increase compliance with the Europeana Licensing Framework

among Europeana’s data providers. Monitor the functioning of the Licensing Framework and

if necessary adopt it to the evolving requirements of Europeana and its partners.

 Raise awareness among policy makers and other stakeholders for IPR issues encountered by

Europeana. This includes actively engaging in policy discussions with a specific focus on

solving rights issues encountered in mass digitisation projects.

 Work with data providers on increasing the amount of content available via Europeana that

can be freely re-used either because it is correctly identified as being in the Public Domain or

because it is made available under open licences.

Description of work carried out and achievements:

Work Package 5 had a number of parallel activities in Year Two. Partners delivering work in this

period were Kennisland, Europeana Foundation, University of Amsterdam and the Bibliothėque

Nationale de Luxembourg. The main achievements of the year have been the review of the

Europeana Licensing Framework (D5.3) and the second Europeana Licensing workshop in

Luxembourg. In June WP5 delivered the summary report on IPR issues faced by Europeana and its

partners (D5.2). In December we delivered M27 in which we reported on the progress of the

implementation of the recommendations made as part of the Licensing Framework review.

In addition we had two on-going activity streams with the rights labelling campaign and the

participation in the Licenses for Europe stakeholder dialogue that was initiated by the European

Commission. The rights labelling campaign proceeded more slowly than initially anticipated, with the

reduction of the unlabelled objects available via Europeana not reaching the targets set at the

beginning of the year (see Figure 11 for an overview of the progress). The main reason for the slower

than expected progress lies in the fact that most data providers have insufficient resources to

allocate towards improving the rights information related to the collection that they have submitted

to Europeana.

While we saw a significant reduction of the percentage of unlabelled objects over the year (34% to

24%) the percentage at the end of the year is higher than the 20% established by the corresponding

KPI (5.1). Given this we have initiated a change of strategy for the rights labelling campaign. We will

temporarily focus our activities on the reduction of unlabelled objects alone (instead of also trying to

improve the quality of existing rights labels) and we have established a deadline of June 2014 by

which Europeana will add rights labels to the remaining unlabelled objects or remove collections if

this is not possible. We hope with this approach we will be able to reduce the amount of unlabelled

objects to less than 5% in 2014 (KPI 5.1 establishes 95% of all objects in Europeana to be in

 38

compliance with the requirements of the Europeana Licensing Framework).

Figure 11: Rights label per category (percentage of total)

The two other KPIs have been achieved: at the end of Year 2, 30% of all objects available via

Europeana were labelled to allow reuse (KPI 5.2 mandates 25%) of which a total of 5,139,878 works

were labelled with the Public Domain Mark (KPI 5.3 mandates 1,000,000). Below we provide more

detailed information broken down into tasks.

Task 5.1.1 Promoting adoption of the Europeana Licensing Framework

In year 1, the transition to the new Europeana Licensing Framework has been completed

successfully. Work within this task has consisted of the rights labelling campaign that aims to ensure

that all digital objects available in Europeana meet the requirement of the Licensing Framework that

they carry a valid rights statement. The progress of the rights labelling campaign has been reported

above.

Task 5.1.2 Fine-tuning the Europeana Licensing Framework

Since the start of the project WP5 has been collecting issues that are being raised by data providers

and other members of the Europeana Network. Based on these reports and the final report of the

Europeana Network task force on additional values for EDM rights delivered in June, we have

reviewed the existing Licensing Framework. This review has resulted in an evaluation report on the

Europeana Licensing framework (D5.3) that has made 21 recommendations for improvements to the

Licensing Framework. We started implementing these recommendations in the second half of the

year and have documented the progress in M27, delivered in December. WP5 is on track to

implement the majority of the recommendations during the remaining project period.

Task 5.1.3 Raising Awareness of other IPR issues encountered by Europeana

Throughout the year members of WP5 participated in the Licenses for Europe Stakeholder dialogue

that was initiated by the European Commission at the end of 2012. Team members have participated

http://ec.europa.eu/licences-for-europe-dialogue/en

 39

in the meetings of Working Group 3 (Audiovisual-Heritage) and Working Group 2 (User Generated

Content) to represent the perspective of the Europeana project and of European cultural heritage

institutions.

This work is being carried on in the form of a Europeana contribution to the Public Consultation on a

review of the European Copyright rules that was opened by the European Commission on 5th

December 2013. All of this work is carried out in accordance with the Europeana Advocacy

Framework. Throughout the year members of WP5 have shared information about these

developments via the Europeana Professional platform and blog.

Finally Europeana has shared technical and legal expertise on rights labelling with the Office for the

Harmonisation of the Internal market in order to support them with the creation of a single

European database for Orphan Works. In October 2013 we organized a workshop that brought

together experts from cultural heritage institutions and the OHIM team tasked with implementing

the database.

Task 5.2.1 Legal research into licensing models

This research is being carried out by the Institute for Information Law together with the Bibliothėque

Nationale de Luxembourg. As part of this report we organized the second Europeana Licensing

workshop that took place on 13th and 14th June in Luxembourg. The first day focused on the

implementation of the Europeana Licensing Framework and the Orphan Works directive. The second

day focused on cross border aspects of collective licensing arrangements and also provided feedback

from the participating experts on the draft of the summary report on IPR issues faced by Europeana

and its partners. The final version of the research report was published at the end of June as D5.2.

Task 5.2.2 Raising Awareness for best practices in Licensing

This task has started during this reporting period. The main activity under this task consisted of the

Europeana Licensing workshop described in task 5.2.1 above.

Task 5.3.1 Promote adoption of the principles of the Europeana Public Domain Charter among

Network members

Throughout the year we carried out the Content Labelling campaign, which has led to significant

increase of Public Domain works in Europeana that are labelled as such (an increase from 4.1M to

5.1M during the year). In addition to the rights labelling campaign we have started working with

projects such as Europeana Creative and Europeana Photography to ensure that their output is in

line with the principles established in the Public Domain Charter.

Task 5.3.2 Promotion of the adoption of open content licensing among cultural heritage

institutions contributing to Europeana

This task is also covered by the Rights Labelling Campaign. With regards to openly licensed content

we have also seen an increase of the number of digital objects available through Europeana. The

amount has more than doubled from 1.8 million objects at the end of 2012 to 3.8 million objects at

the end of 2013.

http://ec.europa.eu/internal_market/consultations/2013/copyright-rules/index_en.htm
http://ec.europa.eu/internal_market/consultations/2013/copyright-rules/index_en.htm
http://www.pro.europeana.eu/web/guest/advocacy-framework
http://www.pro.europeana.eu/web/guest/advocacy-framework

 40

Work planned in the next twelve months

All of the tasks outlined above will continue in 2014. As mentioned above we will focus our activities

related to the first objective on the reduction of the number of non-rights labelled digital objects

available via Europeana. During the same period we will also complete the implementation of the

main recommendations of the licensing framework review.

We will continue to work with partner projects on the increase of reusable material in Europeana

and we will start to focus on increasing the technical quality of the digital objects that are available

for reuse. This effort will be carried out in close collaboration with the Europeana Creative project.

Finally, we will continue or work on the Europeana response to the public consultation on the

European copyright rules.

 41

3. Deliverables and Milestones Tables

TABLE 1. DELIVERABLES (ordered by ‘Due delivery date from Annex I’)

No. Name WP
Lead
partner

Nature

Dissemina
tion
level

Due
delivery
date from
Annex I

Delivered
Yes/No

Actual /
Forecast
delivery
date

Comments

D1.1
Online Activity Planner with
initial awareness activities
completed by each WP

1 1 O PU M2 Yes M2

D1.2

Strategic Communications Plan,
to include model tactical plan,
evaluation template and
timetable for a 36-month rolling
campaign programme

1 7 R RE M9 Yes M10
Draft version sent to EC early in
Month 10 and final version sent by
12 October 2012 (M10)

D3.1
Public library service definitions
and requirements

3 26 R PU M9 Yes M9

D4.1

Report on scoping and analysing
the needs of tourists, public
sector tourism bodies and the
commercial tourism sector

4 13 R PP M9 Yes M10

This deliverable was postponed in
agreement with the EU project
officer. Postponed to include results
from the research.

D2.1

User requirements and IPR
implications for User
Contributed Content in
Europeana

2 6 R RE M12 Yes M12

 42

D3.2
Assessment of the role of local
archival collections

3 26 R PU M12 Yes M12
By arrangement with the EC,
reviewed and re-submitted in M18

D4.2
Report on aggregator
distribution and effective
aggregation models

4 13 R PP M12 Yes M12

D4.3
Summary report listing partners,
contacts, themes and campaign
opportunities

4 13 R PP M12 Yes M12

D5.1

Online Advocacy Kit for
increasing the amount of content
in Europeana that can be freely
re-used

5 21 O PU M12 Yes M12

D6.1 Annual Report 1 6 1 R CO M13 Yes M13

D6.2 First Financial Statement 6 1 R CO M13 Yes M13

D2.2

Report on infrastructure and
tools for supporting User
Contributed Content in
Europeana

2 31 R PU M15 Yes M15

D2.3

Report on the content gathering
campaigns (WW1, Fall of the Iron
Curtain, Wikipedia)

2 42 R PU M16 Yes M16

D2.4

Report on the user-centred
evaluation and technical
evaluation of the Digital
Storytelling platform

2 37 R PU M17 Yes M17

 43

D3.3

Analysis of Europeana content
for local history and genealogy
users/re-users

3 1 R PU M18 Yes M18

D4.4

Series of workshops that
interrogate the Culture24
approach to aggregation and
publishing

4 13 O RE M18 Yes M18

D5.2

Summary Report on IPR issues
faced by Europeana and its
partners

5 44 R PU M18 Yes M18

D5.3

Evaluation report on the
Europeana Licensing framework
(including recommendations for
improvements)

5 21 R PU M18 Yes M18

D3.4
Public libraries in Europeana
conference 3 46 O PU M22 Yes M24

In agreement with the commission
the date, location and lead partner
changed from M22 in Spain to M24
in Greece led by partner 46

D2.5

Updated report on the content
gathering campaigns (WW1, Fall
of the Iron Curtain, Wikipedia)

2 42 R PU M24 Yes M 25

Delayed by two weeks, delivered
early January 2014 to fully
incorporate coverage of “The
Wikipedia Challenge”

D2.6
Europeana GLAM WIKI event
plus report on Public Art project 2 47 O PU M24 Yes M24

D4.5

Creation of agreed themed
datasets as a foundation for next
stage of development

4 13 O RE M24 Yes M24

 44

TABLE 2. MILESTONES (ordered by ‘Due achievement date from Annex I to the Grant Agreement’)

No. Name
Due achievement
date from Annex I

Achieved
Yes/No

Actual / Forecast
achievement date

Comments

MS1 Model tender for recruiting PR agencies M1 Yes M1

MS28 Network kick-off meeting M1 Yes M1

MS29 Collaborative workspace M1 Yes M1

MS30 Quality Plan M1 Yes M3
Finalised by M3 to be able to include a
review and comments of the PMB

MS8 Start of the campaigns (WWI UGC) M2 Yes M2

MS7 User requirements M4 Yes M4 Documented in D2.1

MS26
Guidelines for providers to encourage
uptake of rights information relating to
existing content

M6 Yes M10
Postponed due to DEA transition and CC0
publication

MS31 Progress Report 1 M6 Yes M4, M10
Reporting aligned with the bi-annual
Steering Group meetings in April and
October 2012

MS21 User needs scoped and analysed M8 Yes M8 Documented in D4.1

MS2 PR results template online M9 Yes M9

MS13

Public library services defined and
specified

M9 Yes M9

MS4
Annual report on impact and effectiveness
of on-going national advocacy work by the
co-ordinators

M12 Yes M12

MS14 Public library network identified M12 Yes M12

MS22 Commercial partnership offer defined M12 Yes M12

MS32 Progress Report 2 M13 Yes M13 Part of D6.1

 45

MS9 Release of the integrated toolset, version 1 M14 Yes M14

MS23
Strategic themes and campaign
opportunities agreed

M14 Yes M14

MS24
Interrogation of Culture24 approach to
aggregation and publishing complete

M18 Yes M18 Part of D4.4

MS33 Progress Report 3 M19 Yes M21

MS5
Annual report on campaigns and on-going
advocacy and PR by national co-ordinators

M24 Yes M25

MS10
Roadmap for collaboration with
Wikimedia

M24 Yes M25
Note error in DoW listing Partner 42 as lead
instead of Partner 47

MS15
Guidelines published for users on local and
family history themes in Europeana

M24 Yes M25
Draft version completed in M24, finalised in
M25

MS27 Reviewed licensing framework in place M24 Yes M24

 46

4. Project management

The objectives for WP6 Management and Coordination are:

 management of the whole project, according to agreed methods, structures and

procedures as described in section B3.3, including administrative management, reporting

to the EC and performance monitoring

 to provide leadership and guidance for the Best Practice Network in the directions set out

in the proposal, managing priorities and risks and ensuring the quality of deliverables:

o ensuring efficient and effective management and decision-making procedures

o co-ordinating the work and monitoring progress in order to achieve successful delivery

of the expected results

o within time, budget, resource and quality control constraints and according to

performance indicators

o managing the contract and assuring the project deliverables and reports issued comply

with the Commission’s requirements

o supporting efficient and effective communication and information sharing among

partners

o providing efficient financial management and timely payment procedures.

Consortium management tasks and achievements

Management of the project proceeded smoothly over the course of Year 2, although there was a

change in Europeana project management staff and re-structuring within the internal team.

These shifts did affect the efficiency of some processes such as responding to the Year 1 cost

claim queries. All deliverables where submitted on time and all milestones were achieved.

A highlight of the year was in July 2013 when all consortium members were invited to a General

Assembly in Prague. The participants took part in workshops and discussions on various topics

and were able to check-in on their progress at the half-way point in the project.

Task 6.1 – Project and Financial Administration

Task 6.1.2

As in Year 1, progress of Europeana Awareness for Year 2 has been accumulated in six-monthly

intervals in internal Progress Reports (MS33, MS34). The information is gathered from each

consortium partner through a quarterly on-line survey (on the Wufoo web platform) and

compiled into a narrative document covering tasks, deviations and future planning. These bi-

annual reports have culminated into this Annual Report 2 (D6.3). The six-monthly reports as well

as the Annual Report are evaluated by the Europeana Foundation Board, which acts as the

Steering Committee for the project.

Task 6.1.3

Europeana Foundation (EF) representatives and all workpackage leaders participated in and

prepared for the first periodic review which was held in The Hague in February 2013.

 47

Task 6.1.4

The financial administration for Europeana Awareness is managed by the Europeana

Foundation. EF has set up a specific financial report spreadsheet template, which all partners fill

in every six months as mid-term reports. The information in these reports is used for completing

the information in the EC Participants Portal (NEF) as well as for monitoring intermediate status

updates of partners’ expenses. Official EC financial reporting is done on a yearly basis (D6.2,

D6.4, D6.6).

With the third and fourth mid-term reports (June 2013 and December 2013), all partners were

also asked to provide a forecast for the remaining period of the project. EF checks all financial

reports for the usage of the right exchange rate and the eligibility of costs.

The second payment of the remainder Year One funds were issued to all partners at the end of

December 2013, which represented a significant delay between the end of the finalised

acceptance of the Year One reporting in March 2013. This delay was due to a period of staff

change among the project coordination team and a significant amount of revisions to several of

the partner’s cost claims. With additional staff now in place, a more streamlined process has

been developed to mitigate delays in the future.

Task 6.2 – Internal communication and meetings

Task 6.2.1

Europeana Foundation organised a General Assembly for the project on 9th and 10th July in

Prague, hosted by the Czech National Museum. Every partner was invited to send a

representative and all but 10 of the 48 institutions were represented with a total of 57 attendees

making up a cross section of key project management staff across the consortium. The meeting,

held over two full days, featured updates from each work package and specific inspirational

presentations from partners on their successes and challenges with their national campaigns.

There were also targeted workpackage meetings and smaller break-out sessions to focus on

specific topics and planning, such as Corporate Communications and an intensive training on

Europeana 1989. There was also plenty of general opportunities for everyone to network, met

new Europeana staff and new partner representatives.

The Project Management Board (PMB) meetings continued to take place each month via

teleconference, all of which have been initiated and documented by EF through the Basecamp

on-line platform. In Year Two the PMB has met physically twice, once in February and again at

the General Assembly in July 2013.

 48

Jill Cousins of Europeana presents at the Awareness General Assembly in Prague, July 2013

Task 6.2.3

In the first year of the project Europeana set up online communication platforms and a

collaborative workspace. Europeana Professional continues to host the Europeana Awareness

project website,5 where project outcomes such as Deliverables and Milestones as well as

agendas and presentations are stored. All ‘Public’ documents appear under ‘Outcomes’ and are

therefore viewable and useable for the wider Europeana Network and any related projects.

Basecamp is still being used for all communication within the consortium. Each work package

has its own project space, which can be used to share information or work on task specific

documents and events.

Smartsheet is another software tool that is used for the purpose of sharing information easily,

especially among the Project Management Board. Spreadsheets for KPIs, Risks and Event

planning are hosted on this platform. Google Docs is another resource being used for shared

editing of key project documents.

Task 6.2.4

Europeana has ensured that decision-making complies with agreed processes through leading

the PMB and other coordination structures. This process included setting and maintaining

regular meetings times and agendas to discussing key project issues such as pending tasks,

budgetary issues, report submissions and documents for review.

Task 6.3 – Quality assurance and Risk Management

Task 6.3.1

The Quality Plan produced at the beginning of the project (MS30) includes information on

quality management and organisation, quality assurance and a risk log. Deliverables are

5 http://pro.europeana.eu/web/europeana-awareness

http://pro.europeana.eu/web/europeana-awareness

 49

reviewed internally or externally where necessary according to the Quality Plan. Information on

the review of documents is documented in the Quality Register. The risk log is regularly updated

and reviewed by the PMB and the Steering Group. Necessary counter actions and remedial

actions are taken and documented in the risk log (Task 6.3.3).

Task 6.3.2

Europeana monitors the schedule for planned deliverables and milestones regularly, to ensure

that they are achieved according to the agreed time schedule, with regular reminders and check-

ins with each Work Package leader and the responsible consortium partner.

Problems which have occurred and how they were solved or envisaged solutions

Staff changes and delays in recruitment within Europeana over the course of 2013 caused a

bottleneck in response to reporting and required a period of adjustment before administrative

process could be streamlined again. These issues were addressed through clear hand-over

information, training and support from Europeana staff, consortium partners and the Project

Officer at the European Commission.

As documented in the WP2 report, challenges in developing the Digital Storytelling Platform and

the HistoryPin Europeana 1989 platform are being evaluated and addressed with developments

and improvements due in the beginning of 2014.

Within WP6, the Europeana Finance and Mangement team is aware that a few partners,

speficially partner 19 IMO Croatia, partner 41 UH Finland and partner 46 Veria Greece are

ending this reporting period with high personnel costs although they have not run their WP1

related public campaigns yet. In response to this, mitigating actions have been discussed with

each partner. Partner 19 is working with the Europeana team in WP1 to cost-effectively organise

their Croatian campaigns for 2014 and will stay within their allocated overall budget for the

project. Partner 41 is also in close communication with WP1 and foresee that their activities in

early 2014 will be covered without any additional financial needs. They are aware that they have

used their time reserved for the project, but will do what it takes to complete their campaign. In

the case of Partner 46, it was the Public Libraries in Europeana coordination that absorbed

much of their personnel costs. Regarding the Greek campaign in 2014, Veria has established a

partnership with the Future Library organisation who will help fund the expenses of the

Europeana 1914-18 campaign in Greece. The Future Library organisation has also received the

support of the Greek EU Presidency regarding the Greek campaign. In this partnership apart

from Veria, the National Library of Greece, the Serres Public Library and the Library of

Thessaloniki will also participate and they aim to run the campaign (mid May to mid June) in the

cities of Veria, Athens, Thessaloniki and Serres. They are in close contact with WP1 contacts to

organise and arrange these events.

Impact of possible deviations from the planned milestones and deliverables, if any

Deviations to Milestones and Deliverables were largely minor, as noted above. As mentioned in

the WP3 report the decision was made to change the date and location of the Public

Libraries Conference (D3.4), which resulted in the event taking place six weeks later

than the expected end October 2013 delivery date. In the end this actually resulted in the

 50

positive impact of being able to align the conference with a larger broader event to

garner more audience and attention.

Impact of possible deviations from the planned resources

None

Changes in the consortium, if any

None

Any changes to the legal status of any of the beneficiaries, in particular non-profit public

bodies, secondary and higher education establishments, research organisations and SMEs

status

None

 51

Project planning and status

The project continues to progress well and in line with the project plan for the second twelve months. All milestones and deliverables for the

reporting period have been delivered.

 52

Performance Monitoring

Europeana Awareness is progressing well and expects to meet its Year 2 performance targets in most areas.

No.
Related Project
Objective

Indicator
Method of
measurement

Year 1 (2012) results Year 2 (2013) results
Year 3 (2014) Expected
Results

1.1
Wide political
awareness and support
at EU and National level

Existence of national
initiatives

Quantitative
19
(expected: 8)

25 national aggregators
(expected: 16)

20

1.2
Wide political
awareness and support
at EU and National level

Europeana Structural
Funding

Quantitative

Mobilising knowledge of
Europeana’s structural funding
under CEF has been achieved and
is on-going. Agreement not
finalised due to postponed voting
dates from European Parliament
(expected: agreement on form)

Europeana included in the CEF
Programme as a mature DSI;
7,500 signed the Allez Culture
campaign petition
(expected: development of
mechanisms)

Funding in place

1.3
Wide political
awareness and support
at EU and national level

Events involving EU-
officials and participating
countries’
policy-makers

Quantitative
6
(expected: 4)

2 Presidency events organized
and participation in 2 MSEG
meetings
(expected: 6)

10

1.4
Wide political
awareness and support
at EU and National level

Increase in labelled Public
Domain material

Quantitative
1,029,271*
(expected: 500,000)

1,190,960
(expected: 2,000,0000)

6,000,000

2.1

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Number of countries
covered by PR campaigns

Quantitative
7 plus 3 international campaigns
(expected: 9)

11 country campaigns added for
total of 18
(expected: 18)

27

2.2

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Brand awareness and
recognition

Qualitative and
quantitative studies of
prompted/ unprompted
brand recognition and
investigation of brand
values. Research agency
to survey target groups
before and after a
campaign, three times
during the project.

Research scheduled for 2013

(expected: Raise brand awareness
and recognition among target
audiences by 20% during country
campaign, to be measured by
representative phone and email
surveys as described.)

Awareness shifts: Italy - flat 0%
and Poland - 130% for average of
65% across the two countries

(expected: Raise awareness and
recognition by 20% among target
audiences during each individual
country campaign)

Raise awareness and
recognition by 20%
among target audiences
during each individual
country campaign

2.3

Wide brand recognition
among end-users and
user engagement across
all main user groups and

Media reporting
Press cuttings and OTS
[Opportunities to See]
statistics

>600 media mentions: see MS4
for details

(expected: An online cuttings file will

Additional 1730 media mentions
for total of 2330

(expected: An online cuttings file will

An online cuttings file
will be produced by each
agency with 4 weeks of
campaigns ending. Size

 53

delivery modes be produced by each agency with 4
weeks of campaigns ending. Size will
vary, depending on popular appeal
of the topic. E.g. for IPR, a small
number of opinion pieces in
significant media would equal 150
items about UGC events)

be produced by each agency with 4
weeks of campaigns ending. Size will
vary, depending on popular appeal
of the topic. E.g. for IPR, a small
number of opinion pieces in
significant media would equal 150
items about UGC events)

will vary, depending on
popular appeal of the
topic. E.g. for IPR, a small
number of opinion pieces
in significant media
would equal 150 items
about UGC events

2.4

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Take up on social
networks

Quantitative metrics
[e.g. Twitter followers,
blog posts, Facebook
friends] and tracking of
trends.

Europeana
 Twitter: 8000 followers
 Blog: 137 posts, over 137,000

page-views, averaging 1000 page
views per post

 Pinterest: 2000 followers
 Facebook: 14,561 fans, 4.2

million impressions; published
on average 4 updates a week,
each averaging 17,040
impressions

Europeana 1914-1918
 Retronaut: 4 capsules, 350 shares

(since Nov ’12)
 Twitter: 127 followers

(since Nov ’12)
 Facebook: 111 fans

(since Nov ’12)
 Blog: 10 blog posts on 1914-1918

resulting in 7,558 views
(Europe 1914 map was most
popular with 2,297 views)

(expected: Each campaign to create
a social network presence relevant
to the story concerned. The number
of followers, friends etc. will be set
for each campaign and will depend
on target audience and duration of
campaign.)

Europeana
 Twitter: 13,500 followers

(grew by ca. 5,500 followers)
 Blog: 137 posts, over 191,000

page-views, averaging 1,300 page
views per post

 Pinterest: 3,700 followers
(grew by ca. 1,500 followers)

 Facebook: 27,033 fans (grew by
12,472), 5.5 million impressions
(grew by ca. 1.3m impressions)

Europeana 1914-1918
 Facebook: 1306 followers
 Twitter: 940 followers
 Blog: 12 blog posts

Europeana 1989
 Facebook: 626 followers
 Twitter: 156 followers
 Blog: 4 blog posts

(expected: Each campaign to create
a social network presence relevant
to the story concerned. The number
of followers, friends etc. will be set
for each campaign and will depend
on target audience and duration of
campaign.)

Each campaign to create
a social network
presence relevant to the
story concerned. The
number of followers,
friends etc. will be set for
each campaign and will
depend on target
audience and duration of
campaign.

2.5

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Number of items added to
Europeana as part of the
content gathering
campaigns

Quantitative
47,306
(expected: 0)

35,000 estimated
(expected: 40,000)

80,000

2.6
Wide brand recognition
among end-users and

Number of people
attending the content

Quantitative
2575
(expected: 200)

6.900 estimated
(expected: 500)

700

 54

user engagement across
all main user groups and
delivery modes

gathering events

2.7

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Amount of articles in the
press/blogosphere on the
content gathering
campaign + GLAM-WIKI
collaboration

Quantitative
>600 total media mentions - see
MS4 for details
(expected: 30)

Additional 1730 media mentions
for total of 2330
(expected: 150)

200

2.8

Wide brand recognition
among end-users and
user engagement across
all main user groups and
delivery modes

Amount of Wikipedians
participating in the Public
Art campaign and GLAM-
WIKI event

Quantitative n.a.
225 uploaders, of which 57%
were first time contributors
(expected: 600)

1,200

3.1

Continued development
and expansion of
Europe’s network of
cultural heritage
professionals
participating in
Europeana

Number of public libraries
integrating Europeana-
related services

Project monitoring of
visible online services

5
(expected: 5)

150
(expected: 15)

60

3.2

Continued development
and expansion of
Europe’s network of
cultural heritage
professionals
participating in
Europeana

Number of public libraries
and local archives being
part of the Europeana
Network

Quantitative
60
(expected: 50)

195
(expected: 100)

200

3.3

Continued development
and expansion of
Europe’s network of
cultural heritage
professionals
participating in
Europeana

Local archival collections/
aggregations identified as
suitable for Europeana

Project investigation
and register

10
(expected: 10)

200+
(expected: 100)

150

3.4

Continued development
and expansion of
Europe’s network of
cultural heritage
professionals
participating in
Europeana

Number of outline
agreements exchanged
with cultural on-line
service providers and
broadcasters

Project monitoring of
agreements signed

0
(expected: 1)

4
(expected: 3)

8

4.1

To pilot tourist-facing
content services with
high profile commercial
tourism partners

Number of commercial
partnerships formed

Project monitoring of
agreements signed

0
(expected: 0)

1
(expected: 1)

2

 55

4.2

To pilot tourist facing
content services with
high profile commercial
tourism partners

Number of outlets for
Europeana data

Project monitoring of
published outlets for the
data

0
(expected: 0)

0
(expected: 3)

5

5.1

Increased
standardisation
regarding rights’ status
information and
adoption of solutions for
addressing rights issues
for the benefit of
digitisation, access and
re-use of content

Percentage of Europeana
data providers complying
with licensing framework
progress

Administrative
66%**
(expected: 60%)

76%
(expected: 80%)

95%

5.2

Increased
standardisation
regarding rights’ status
information and
adoption of solutions for
addressing rights issues
for the benefit of
digitisation, access and
re-use of content

Amount of material
accessible through
Europeana that is labelled
to allow re-use

Statistical measurement
indicator

27%
(expected: 15%)

30%
(expected: 25%)

30%

5.3

Increased
standardisation
regarding rights’ status
information and
adoption of solutions for
addressing rights issues
for the benefit of
digitisation, access and
re-use of content

Amount of works labelled
with the public domain
mark

Quantitative
4,544,653
(expected: 463,507)

5,139,878
(expected: 1,000,000)

2,000,000

 56

List of project meetings, workshops and conferences

The events listed here represent key meetings, conferences, workshops, seminars, etc. that were specifically organised as part of the project and reported

to us by the consortium partners. Representation at external events and other dissemination activities are listed separately below. Underlined titles are

hyperlinked to a website with further details.

Name Description Location Date
Number of
participants

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) January 09 7

1914-1918 website development
workshop

 The Hague, Netherlands January 20-22

Open Data Case Studies Workshop
Aim: to analyse successful case studies of applications on
open data

Paris, France January 29

Europeana End-User Research
Workgroup

 The Hague, Netherlands January 31

1989 roads how website development
workshop

development of the project site www.europeana1989.eu
with Facts & Files and HistoryPin

London, UK February 04-05

1914-1918 Family History Roadshow Collection day Cyprus February 06

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators The Hague, Netherlands February 12 7

1914-1918 workshop
Coming together of various Europeana WWI projects
(EFG1914, E collections 1914-1918) at Berlin State Library

Berlin, Germany February 12-13

1914-1918 workshop
Coming together of various WWI projects at Berlin State
Library

Berlin, Germany February 21

1914-1918 Family History Roadshow Collection day at the City Library Ljubljana, Slovenia February 24

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) March 06 7

Culture24 workshop series

2nd workshop exploring the strategic and operational
considerations arising from the Culture24 model of data
aggregation, sharing and publishing of venue and events
listings data, in the context of potential tourism

Stockholm, Sweden
March 14

Culture24 workshop series
3rd workshop exploring strategic, content-focussed digital
campaigning and publishing by cultural organisations to
drive audience engagement

Stockholm, Sweden March 15

http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en

 57

1914-1918 Family History Roadshow
Collection day at Fondazione Museo Storico Trentino (Forte
Cadine)

Trento, Italy March 16
37 contributors
and 50 visitors

1914-1918 Family History Roadshow Collection day at the National Library of Ireland Dublin, Ireland March 21

1914-1918 Family History Roadshow Collection day at the Public library Logatec, Slovenia March 21

GLAM-Wiki Edit-a-thon (Fashion)
connect Wikipedians with Europeana around the topic of
fashion in order to attract a more diverse group of editors

Stockholm, Sweden March 22 50

Content Collection Day Training
In Flanders Fields Museum organised this training day for
representatives of Belgian cities that want to organize a CCD

Belgium March 25 25

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) April 03 7

Open Session Workshop
open session on Europeana and Portuguese aggregator
Registo Nacional de Objectos Digitais (RNOD)

Oporto, Portugal April 10 30

Digikult Conference

share knowledge, get the conversation about digitization
started, and show what you can do with various cultural
heritage data and content once it is publicly
accessible

Gothenburg, Sweden April 10-11 100

GLAM-Wiki conference

connect Wikipedians with Europeana the event featured
presentations about the Europeana and Wikimedia
cooperation and the GLAMwiki toolset, the team will also lead
a workshop about the GLAMwiki toolset

London, UK April 12-14 150

1914-1918 Family History Roadshow Collection day at Palais op de Meir, Vredescentrum Antwerp, Belgium April 21

1914-1918 Family History Roadshow Collection day at Centrale Bibliotheek KU Leuven, Belgium April 21

1914-1918 Family History Roadshow Collection day at Provinciale Bibliotheek Limburg Hasselt, Belgium April 21

1914-1918 Family History Roadshow Italian national press conference Rome, Italy May 07

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) May 10 7

1914-1918 Family History Roadshow collection day at Biblioteca Nazionale Rome, Italy May 15

Historical Sources and the Great War
seminar

On the occasion of the 1914-1918 Collection Day ICCU in
collaboration with the National Museum of Italian
Risorgimento organized this training seminar aimed at
students and teachers of secondary schools

Rome, Italy May 15 200

http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://digikult.se/
https://uk.wikimedia.org/wiki/GLAM-WIKI_2013
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.otebac.it/index.php?it/22/archivio-eventi/237/roma-europeana-1914-1918-seminario-formativo-e-raccolta-di-fotografie-lettere-ricordi-della-grande-guerra.
http://www.otebac.it/index.php?it/22/archivio-eventi/237/roma-europeana-1914-1918-seminario-formativo-e-raccolta-di-fotografie-lettere-ricordi-della-grande-guerra.

 58

1914-1918 Family History Roadshow Collection day Dendermonde, Belgium May 18

1914-1918 Family History Roadshow Collection day at Fort Monte Maso Valli del Pasubio, Italy May 18
32 contributors
and 60 visitors

1914-1918 Family History Roadshow Collection day Aarschot, Belgium May 22

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) June 05 7

1864 edit-a-thon
A dual edit-a-thon around the theme 1864, an important year
in Danish history, organized in Stockholm and Copenhagen

Copenhagen and
Stockholm

June 8 14

1989 roadshow
Kick-off of campaign and collection days, including a
Wikimedia edit-a-thon

Warsaw, Poland June 8-9
38 + 20
volunteers
(total)

Archives Network meeting First meeting of the network The Hague, Netherlands June 11

2nd Europeana Licensing Workshop
stakeholders from within and outside the Europeana
Network reflect on the work undertaken on the licensing
framework

Luxembourg June 13-14 25

1989 roadshow Collection day Poznan, Poland June 14-15
38 + 20
volunteers
(total)

1989 roadshow Collection day Gdansk, Poland June 21-22
38 + 20
volunteers
(total)

World War I edit-a-thons

organised seven parallel events across Europe and Australia
on the same day in honour of World War I. The goal was to
increase the quality of articles and expand coverage of the
conflict on the different language versions of Wikipedia

Australia, Belgium,
Germany, Greece,
Netherlands, Serbia,
Sweden, UK and more…

June 28 65

Europeana Awareness General
Assembly

Meeting for all project partners at half-way point in the
project

Prague, Czech Republic July 09-10 55

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Prague, Czech Republic July 10 9

Open Session Workshop
open session on Europeana and Portuguese aggregator
Registo Nacional de Objectos Digitais (RNOD)

Oporto, Portugal July 11 60

1989 roadshow Lithuanian Press conference Vilnius, Lithuania August 01

http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://blog.europeana.eu/1989-calendar/
http://pro.europeana.eu/pro-blog/-/blogs/1816591
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://meta.wikimedia.org/wiki/World_War_I_edit-a-thons_2013
http://blog.europeana.eu/1989-calendar/

 59

1989 roadshow Collection day Lietuvos Respublikos Seimo Vilnius, Lithuania August 09-10

1989 roadshow Collection day G.Petkevičaitės-Bitės viešoji biblioteka Panevezys, Lithuania August 13

1989 roadshow Latvian Press conference Riga, Latvia August 15

1989 roadshow
Collection day Rīga 2014 Informatīvajā Telpā Rīga
“Esplanāde 2014”

Riga, Latvia August 23-24

1989 roadshow Estonian press conference Tallinn, Estonia August 27

1989 roadshow Collection day Eesti Rahvusraamatukogus Tallinn Tallinn, Estonia August 30-31

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) September 04 8

1914-1918 Family History Roadshow Collection day at Erfgoedcel Kerf Balen, Belgium September 15

1914-1918 Family History Roadshow Collection day at Erfgoedcel Noorderkempen
Warande Turnhout,
Belgium

September 17

1914-1918 Family History Roadshow Romanian press conference Bucharest, Romania September 17

1914-1918 Family History Roadshow Collection day
Friuli Venezia Giulia,
Italy

September 21

1914-1918 Family History Roadshow Collection day at Romanian Academy Library Bucharest, Romania September 27-28

1914-1918 Family History Roadshow Romanian press conference Cluj, Romania October 01

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) October 02 7

1914-1918 Family History Roadshow Collection day at Biblioteca Judeţeană "Octavian Goga" Cluj, Romania October 04-05 23 participants

Orphan Work Workshop
 workshop to ensure that CHO have the opportunity to
provide input into the process of determining an OW under
the new EU Directive

Brussels, Belgium October 08

1914-1918 Family History Roadshow Collection day at Erfgoedcel Kempens Karakter CC Lier, Belgium October 12

1914-1918 Family History Roadshow Collection day Bonn, Germany October 12-13

1914-1918 Family History Roadshow Collection day Aachen, Germany October 15

http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en

 60

1914-1918 Family History Roadshow Collection day Bochum , Germany October 18

1914-1918 Family History Roadshow Collection day Breendonk, Belgium October 19

1914-1918 Family History Roadshow Collection day Bremen, Germany October 22

La Grande Collecte: 1914-1918 Family
History Roadshow

La Grande Collecte French press conference Paris, France October 24

1989 roadshow Collection day at West Bohemia Museum in Pilsen Plzeň, Czech Republic November 02

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) November 06 7

1989 roadshow Collection day at Museum of Eastern Bohemia
Hradec Králové, Czech
Republic

November 09

1914-1918 Family History Roadshow Collection day Bruges, Brussels November 11

GLAM-Wiki Edit-a-thon (Fashion)
connect Wikipedians with Europeana around the topic of
fashion in order to attract a more diverse group of editors

Stockholm, Sweden November 12 11

La Grande Collecte: 1914-1918 Family
History Roadshow

La Grande Collecte with over 100 locations across France 100 locations, France November 11-16

1989 roadshow Collection day at the National Museum Prague, Czech Republic November 17

1914-1918 Family History Roadshow Slovakian press conference Bratislava, Slovakia November 19

1989 roadshow Collection day at the Regional Museum Olomouc, Czech Republic November 23

1914-1918 Family History Roadshow Collection day at University Library Bratislava, Slovakia November 29-30

1989 roadshow Collection day at the Slezské zemské muzeum Opava, Czech Republic November 30

Project Management Board meeting Monthly meeting of WP leaders and Project Coordinators Various (dial-in) December 04 7

1914-1918 Family History Roadshow Collection day Košice, Slovakia December 06-07

Public Libraries in Europeana
Conference

linked with the Future Library Unconference, December 09-
10

Athens, Greece December 11 35

Europeana Collections Launch Event at the British Library London, UK December 12

http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://centenaire.org/fr/la-grande-collecte
http://centenaire.org/fr/la-grande-collecte
http://blog.europeana.eu/1989-calendar/
http://blog.europeana.eu/1989-calendar/
http://www.europeana1914-1918.eu/en
http://centenaire.org/fr/la-grande-collecte
http://centenaire.org/fr/la-grande-collecte
http://blog.europeana.eu/1989-calendar/
http://www.europeana1914-1918.eu/en
http://blog.europeana.eu/1989-calendar/
http://www.europeana1914-1918.eu/en
http://blog.europeana.eu/1989-calendar/
http://www.europeana1914-1918.eu/en

 61

1914-1918 Family History Roadshow Collection day Martin, Slovakia December 13-14

1914-1918 Family History Roadshow Collection day at Erfgoedcel Kempens Karakter Herentals, Belgium December 14

Use and dissemination activities during this period

As noted in the first annual report, dissemination activities for Europeana Awareness take place on several levels, due to the nature of the project. As part

of the tasks in WP1, Europeana continued to be promoted through a variety of events and PR campaigns in 2013 - for which a separate reporting streams

is set up and documented in Annex 1 “MS5: Annual report on campaigns and on-going advocacy and PR by national coordinators.” Noted here are

incidents where Europeana Awareness consortium members presented on Europeana and/or the project at external meetings and conferences along

with on-line and off-line publications and collaborations related to the project. Please note that underlined titles are hyperlinked to a website with further

details.

Presentations and Participation in External Events

1: Europeana - representatives from Europeana presented on Awareness related topics at numerous conferences and events throughout the year, some

highlights include:

 PartagePlus International Conference; Rome, Italy; March 21

 International Federation of Film Archives (FIAF) Congress; Barcelona, Spain; April 21-27

 Screening the Future 2013: Crossing Boundaries for AV Preservation; London, UK; May 07-08

 ELAG (European Libraries Automation Group) 2013: Inside Out Library; Ghent, Belgium; May 28-31

 Web as Literature; London, UK; June 10

 LOD-LAM (Linked Open Data in Libraries, Archives and Museums) Summit 2013; Montreal, Canada; June 19-20

 JCDL (Joint Conference on Digital Libraries) 2013; Indianapolis, USA; July 22-26

 4th ENOLL Living Lab Summer School; Manchester, UK; August 27-30

 Biodiversity Informatics Horizon; Rome , Italy; September 03-06

 Second International conference on Multi-Media for Cultural Heritage; Naples, Italy; September 09-10

http://www.europeana1914-1918.eu/en
http://www.europeana1914-1918.eu/en
http://www.partageplusromaconference.beniculturali.it/
fiafnet.org/pdf/uk/Barcelona%202013_Newsletter%201.pdf
http://2013.screeningthefuture.com/
http://elag2013.org/
http://webasliterature.org/
http://summit2013.lodlam.net/
http://jcdl2013.org/
http://4thenollsummerschool.wordpress.com/
http://conference.lifewatch.unisalento.it/index.php/EBIC/BIH2013
http://imagelab.ing.unimore.it/mm4ch2013/

 62

 Promoting innovation in Europe - The European Library partnership of research and national libraries; Amsterdam, Netherlands; September 16-17

 Open Knowledge Foundation Conference; Geneva, Switzerland; September 17-18; Jill Cousins presented keynote address

 Digital Presentation and Preservation of Cultural and Scientific Heritage" DiPP2013 ; Veliko Tarnovo, Bulgaria; September 18-21

 The International Conference on Theory and Practice of Digital Libraries (TPDL) 2013; Malta; September 22-26

 International Association of Sound and Audio-visual Archives Annual Conference; Vilnius, Lithuania; October 09-10; Joris Pekel presented Europeana

to sound archives and broadcasting companies

 GLAM-Wiki conference; Warsaw, Poland; October 11-12; Joris Pekal presented on IPR issues, rights labels and legal framework

 DPLAfest 2013; Boston, Massachusetts, USA; October 24-25

 Digital Heritage 2013; Marseille, France; October 28-November 01; Ad Polle organised a UGC Task Force workshop, presenting results, E1418+E1989

projects

 ICT 2013; Vilnius, Lithuania; November 06-08

 Licences for Europe Plenary Session; Brussels, Belgium; November 13; Julia Fallon to attend this final meeting and present conclusions from working

group

 World Digital Library Partner Meeting; Washington, DC, USA; November 18-19

 Koninklijke Nederlandse Akademie van Wetenschappen workshop; Amsterdam, Netherlands; November 28; Wiebe de Jager ran a workshop for their

17 research institutes about promoting cultural content on their websites

 REMIX Global Summit 2013; London UK; December 03-04

 UvA Digital Heritage mini-symposium; Amsterdam, Netherlands; December 12

3: Acrosslimits Limited

 Participation in the Malta Book Fair, November 13 -17, where the winners of the tablets and the school competition where officially awarded by the

minister.

8: Bibliotheque Nationale De France

http://www.oba.nl/pagina/22010.english.html
http://okcon.org/
http://dipp2013.math.bas.bg/
http://www.tpdl2013.info/
http://2013.iasa-web.org/
http://pl.wikimedia.org/wiki/GLAM/GLAM_konferencja_2013
http://dp.la/info/2013/06/26/save-the-date-dplafest-2013-october-24-25-2013-in-boston-ma
http://digitalheritage2013.org/
http://ec.europa.eu/digital-agenda/en/ict-2013
http://www.wdl.org/en/
http://www.culturelabel.com/remix/ldn/
http://ir.hum.uva.nl/wiki/digitalheritage/

 63

 Elisabeth Freyre presented Europeana at the “Digital cooperation in Europe” seminar on 8th March at University of Lille with the presentation “TEL et

Europeana: exemples emblématiques de coopération entre institutions culturelles.”

 Europeana was showcased at the Paris National Book Fair on 22-25 March. French President François Holland visited the BnF stand and was

introduced to Europeana by Bruno Racine. Valentine Charles from Europeana attended the Fair and presented Europeana to the public who was

visiting. 196,000 attendees to the fair overall.

 Presentation of the 1914-1918 campaign to BnF staff on 12 July and call for interest

 Meeting with all the partners of the Grande Collect in France (Archives nationales, Archives départementales, Mission du Centenaire 14-18, CNC,

France Télévisions, Cinétévé, France Bleu, European Film Gateway, Le Parisien) and agreement on a communication plan

9: Ministère de la Culture, Luxembourg

 Presentation of Europeana Licensing Framework to Medievalists at the Digitale Rekonstruktionen mittelalterlicher Bibliotheken Conference, on January 19th

in Trier

 Presentation of Europeana Licensing Framework as innovative achievement to ICT PSP workshop in Luxembourg on January 30th

 Presentation of Europeana Licensing Framework and Public Domain Calculator to eBooks on Demand Community at the EOD annual meeting, in Tartu,

Estonia on June 05th -08th

 Patrick Peiffer presented past experiences of open data licensing from Europeana at EU Commission hearing on PSI in Luxembourg on November 25th

10: Biblioteca Nacional de Portugal

 Presence at the DC/IPRES conference (10th International Conference on Preservation of Digital Objects) in Lisbon on 2-6 September with 392 participants

from 37 countries

12: Biblioteca Judeteana

 Presentation of Europeana to National Conference of Romanian Librarians Association in Oradea on 5th September 2013

http://geriico.recherche.univ-lille3.fr/index.php?page=seminaire-europeen
http://www.bnf.fr/fr/la_bnf/anx_actu_bib/a.130325_salon_livre_2013.html
http://fr.slideshare.net/patrickp/trier-manuscript-conference-europeana-legal-framework
http://fr.slideshare.net/patrickp/130606-europeana-public-domain-calculator
http://ipres2013.ist.utl.pt/

 64

15: Facts & Files

 Presentation at Geschichtsmesse 2013 in Suhl, Germany on 01 March featuring Europeana 1989 and Europeana 1914-1918 - “Europeana 1989 and

Europeana 1914-1918 - Two international projects about crowdsourcing”

 Participation at the congress “1914 – Mitten in Europa. Aggression und Avant-garde. Internationaler Kongress“ (1914 - In the middle of Europe. Aggression

and Avant-garde. International Congress) at the LVR-Landes Museum in Bonn: promotion and information table for the upcoming road shows in Germany

17: ICCU

 Participation in International Seminar on “Scientific Information Policies in the Digital Age: Enabling Factors and Barriers to Knowledge Sharing and

Transfer” organized by The Ceris Institute of the Italian National Research Council and the LIAS Department of the University of Malta. Rossella Caffo

presented the activity on Linked Open data led by ICCU in the framework of Europeana policy.

 Translated into Italian the Europeana presentation for the ‘The Learning Museum Project International Conference, the European Museum Academy” in

Bologna on 19 September for the occasion of presenting its Prize to Europeana

 Rome, 2 October: Workshop on ‘Innovative tools and pilots for access to digital cultural heritage in the framework of Europeana and national systems’

organised by ICCU in cooperation with the AthenaPlus project inside the TEI Conference 2013. Venue: Sapienza, Università di Roma, DigiLab

 Promotion of the Learning Object on Europeana addressed to cultural institution managers, market players and teachers, educators, scholars realized by the

University of Padua in the framework activities of Linked Heritage Project

 Participation to the Meeting of National Europeana Partners, held in Berlin, 7 - 8 November to discuss questions of joint interest, possible joint activities and

to learn how best to ease data delivery to Europeana.

 Rome, 22nd October at Palazzo Poli, headquarters of the Instituto nazionale per la grafica, International Conference “When Photography was a silver plate”, a

day dedicated to the project Daguerreobase. Rosa Caffo presented on Europeana.

 Rome, 29th November at the national workshop on ‘Linked open data (LOD): un’opportunità per il patrimonio culturale digitale’. Sara Di Giorgio presented

the Europeana licensing framework

 Rome, 23rd of October at a training workshop on digitization for the museums of the province of Rome. Sara Di Giorgio presented the Europeana ecosystem

and the licensing framework.

http://www.cnr.it/eventi/index/evento/id/13350
http://www.cnr.it/eventi/index/evento/id/13350
http://pro.europeana.eu/about/comms-tools/sample-communications
http://digilab2.let.uniroma1.it/teiconf2013/
https://elearning.unipd.it/cab/mod/book/view.php?id=6
http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Comunicati/visualizza_asset.html_575681881.html
http://www.otebac.it/index.php?it/22/archivio-eventi/245/linked-open-data-lod-unopportunit-per-il-patrimonio-culturale-digitale
http://www.culturaitalia.it/opencms/seminari_it.jsp

 65

21 Kennisland

 Presentation of the licensing framework plus licensing workshop at the DPLA festival at the Boston Public Library in Boston, MA, USA on 24 October 2013

 Presentation during working group two meeting of the Licenses for Europe Stakeholder Dialogue in Brussels on 19 September 2013

 Presentation during final plenary of Licensing for Europe Stakeholder Dialogue in Brussels on 19 November 2013

22: Norsk Kulturrad

 Presentation and promotion of Europeana at Apps4Norge competition, 1 February – 15 April

 Presentation and promotion of Europeana at a Museum Network meeting

23: Ministry of Education and Culture, Cyprus

 Presentations in Nicosia schools about Europeana and how to participate

 Presentations in Academic Institution in Limassol (Cyprus Technological University) about Europeana and ways to contribute

24: Lietuvos Nacionaline Martyno Mazvydo Biblioteka

 Europeana and Europeana 1989 were presented at the conference of the international life-long learning programme KA3 project “My Story” organized by

Soros International House on 13th September. This conference was for secondary school teachers, library and museum staff, university and college lecturers

and students.

 Europeana and Europeana 1989 were presented at the conference "Digital memory in Digital environment SAVE 2013", organized by Vilnius University

Library on 11th December. The paper "1989 memorabilia in Europeana" was presented by Sandra Leknickiene.

28: Eesti Rahvusraamatukogu

 Promoted Europeana and Europeana 1989 at People's Front 25th Anniversary event on June15th

http://apps4norge.no/
http://www.mystories.eu/project/

 66

 In September, through the Library's Bus tour we promoted Europeana and Europeana 1989 in three schools and seven libraries, showing search possibilities

and content and teaching how to enter memories and digitized content through Europeana1989 page.

29: National Library of Latvia

 Informed the directors of the Libraries of Latvia on Europeana 1989 project and website at the annual meeting for Library directors on 28th August inviting

all libraries of Latvia to take part in the project.

30: Narodni Muzeum

 Promoted Europeana at the Senate session of the Czech Association of Museums and Galleries on 19th February at the Narodni Muzeum with the Czech

Minister of Culture and directors of the biggest national museums and galleries in attendance

 Promotion at the “Museum in the Year 2030” Conferences for Czech Museums and Galleries in Pardubice on 13th June. In attendance were directors of Czech

museums and galleries and deputies of the Oracle corporation

 Promotion in primary and secondary schools as part of “Touch the 20th century!” with students of 12 pilot schools creating 2D/3D virtual exhibitions on the

portal and adding a virtual space of pictures from esbirky.cz and Europeana

 Promotion at “Museum and Schools in 2013” conference for primary and secondary school teachers at the National Memorial in Prague on 20th March

 Promotion at the “Use of Multimedia in Teaching History” in Brno on 25th April 2013

 Promotion at the “50 years in Czechoslovakia” event in Příbram on 20th June

 Presentation of Europeana at international museology conference “The Museum and Change” in Prague on 14 November

 Presentation of Europeana at “Life on the border” conference in Tachov on 3rd October

 Presentation of Europeana at “The use of media in teaching and media education” conference in Písek on 4th December

 Presentation of Europeana at “Digital Memory Institution” conference in Prague on 5th December

 Presentation of Europeana at “Modern methods of teaching history” conference in Ostrava on 12th December

32: Narodna in Univerzitetna Knjiznica

http://www.dvacatestoleti.eu/

 67

 Presentation Europeana and Europeana1914-18 at the Slovenian National Festival “Kulturni Bazar/ Culture at a Glance” with 3000 visitors - 1000 teachers

and 2000 students from 300 Slovenian schools

 Presentation at Slovenian Collection Days: Farewell to Arms an international meeting of archivists with 560 participants

 Presentation on Europeana 1914-18 at the annual meeting of the Public Libraries Association with directors of all Slovenian public libraries

34: Agence Luxembourgeoise D'Action Culturelle

 6 May, METZ, DRAC Lorraine: Presentation of the project to key people in charge of Heritage, digitization and tourism of the French Ministry of Culture in

Lorraine

 8 June, conference “Sites et paysages de la mémoire de la Grande Guerre” in Paris: The conference presented an international initiative to inscribe the sites

and landscapes of the Great War in Belgium and France on the list of UNESCO World Heritage and featured key political players.

 10 June, conference in Dunkirk, France about the geopolitical challenges development for regions regarding the future development of the structure fund

Interreg V. Frank Thinnes presented on plurio.net and Europeana Awareness to raise awareness of the benefits, but also the challenges of free access to

cultural content in a cross-border context.

 11 June, Tourism Marketing Greater Region (TMGR) meeting, Imsbach, Germany. A key meeting with the leaders of the Tourism Marketing Greater Region

initiative. The participants are all key players for the development and the deployment of a tourism marketing strategy for the Greater Region based on

cultural tourism as the main asset of their touristic products.

35: provincie Limburg

 Participation on behalf of Europeana at the national conference “School 2.0 & World Citizenship: A Creative Encounter” in Brussels on 25 November.

Presented a paper about 'Europeana: Creative Commons in Practice', about the nature and potential of Europeana in relation to education, the Creative

Commons concept, citizen participation and reuse.

39: Slovenska Narodna Kniznica

http://www.pokarh-mb.si/si/s/47/kazalo-2013.html
http://www.heritage-grandeguerre.fr/

 68

 Europeana Awareness and Europeana 1914 - 1918 were presented by the Slovak National Library at the national ICT conference ITAPA on May 30th with

national politicians, policy makers, ICT managers and media present

42: University of Oxford

 Presented Europeana 1914-1918 at Oxford ASPIRE (University and City Museums Network) Digital Thinking Workshop including visitors from the

University of Luxembourg Masters programme in European History and Digital History;

 Presented Europeana 1914-1918 in January at an Open University event: “Digital Humanities in Practice Seminar” which was webcast to remote students

and practitioners

 10th July: presented Europeana 1914-1918 and Europeana on at “Digital.Humanities@Oxford Summer School” Re-imagining the First World War: How can

digital humanities move us beyond the trenches?

 11-12 July: participated in the conference “International Network for the Study of Africa and the Great War: Africa and the First World War”, in Lisbon

 3 September: presented at the Sixth West Europeana Studies Library and Information Network (WESLINE) Conference at Balliol College, University of Oxford

on The anniversary of World War I, The Oxford Community Collection Model and Europeana 1914-1918

 16 September: participated in the Children of The Great War workshop at the Age Exchange in London to introduce Europeana 1914-1918

 19 September: presented at the Regional WWI Centenary Networking Morning at the Reading Museum on digital resources and community engagement to

support centenary plans

 5 October: participated in the Oxfordshire Family History Society Open Day at The Marlborough School in Woodstock

 10-11 October: Led a coaching session on content gathering with a team from Slovakia in Oxford

 19 October: participated in the Midland History Forum: How should we remember World War I? at the School of Education, University of Birmingham,

presentation was titled “Beyond the Trenches: Digital Resources from the University of Oxford”

 19 October: participated in the Western Front Association 2013 Autumn Conference at the University of Worcester

 5 November: participated in the Termly Meeting of the Oxford University Communications Officers and presented “Marking Commemorations and

Celebrations: The Oxford Community Collection Model”

http://itapa.sk/4025-sk/digitalizacia-slovenskej-narodnej-kniznice-konkretne-vysledky-za-posledny-rok/
http://digital.humanities.ox.ac.uk/dhoxss/
http://digital.humanities.ox.ac.uk/dhoxss/
http://www.fcsh.unl.pt/eventos/1st-annual-meeting-international-network-for-the-study-of-the-great-war-in-africa
http://www.ulrls.lon.ac.uk/wesline/
http://www.eventbrite.co.uk/contact-organizer?eid=7784332147
http://www.ofhs.org.uk/OpenDay.html
http://www.history.org.uk/resources/secondary_news_1838.html
http://www.westernfrontassociation.com/worcestershire-and-herefordshire/details/2948-2013-autumn-conference.html

 69

 15 November: participated in the Power to the People! Museums and the Web Conference UK 2013 at the Tate Modern in London and presented on

“Crowdsourcing a Community Collection (and the After Effects)”

 19 November: presented at Engage: Social Media Michaelmas at the University of Oxford on “Engage: Collecting Memories from the Public”

 23-24 November: presented on Europeana 1914-1918 at the Conference Finding Identities at the University of Central Lancashire

 3 December: presented about First World War plans at the Oxford archivists meeting

45: Pencho Slaveykov Regional Library

 Radka Kalcheva presented on digitization process in Bulgarian libraries at the Bulgarian Library annual conference in Sofia on 5 June 2013 with about 100

librarians in attendance

 The exhibition 'Linked across borders and time' was presented at The Library's area in November 2013

 The exhibition 'Linked across borders and time' was presented at the Grand Mall shopping centre in December 2013

46: Dimosia kentriki Vivliothiki Veroias

 On March 13th the project was presented during the annual training meeting of Greek Librarians organized by Future Library in Veria with about 100

attendees from Greek public and municipal libraries in attendance

 On June 5th we presented the project to the local cultural organisations of the prefecture of Imathia

 On June 10th we presented the project to the local cultural organisations of the prefecture of Serres

 On June 16-19 the project was mentioned in the poster session at the international conference Next Library in Aarhus as presented by the Serres Public

Library

47: Wikimedia Sverige

 We participated at Wikimania 2013 in Hong Kong from 7-11 August with almost 1,000 participants from more than 90 countries. Two scheduled

presentations were given, one about the project in general and one more detailed focusing on WLPA; around 25 people listened to each of the presentations

with an additional on-line audience.

http://museumscomputergroup.org.uk/2013/08/15/uk-museums-on-the-web-2013-power-to-the-people/
http://blogs.it.ox.ac.uk/engage/social-media-michaelmas/
http://www.uclan.ac.uk/conference_events/finding_identities_lancashire_first_world_war.php
https://wikimania2013.wikimedia.org/wiki/Main_page

 70

 John Andersson gave a presentation at the GLAM-Wiki conference in Warsaw, Poland on 11-12 October with Around 50 GLAM experts and Wikimedians in

the audience.

 A workshop/presentation was given at the Wikimedia Diversity Conference in Berlin, Germany on 9-10 November with around 50 Wikimedians in

attendance.

Publications

Below is a collection of articles and publications produced by consortium members. For a comprehensive overview of interviews, appearances and other

presence in external press, please refer to Annex 1 “MS5: Annual report on campaigns and on-going advocacy and PR by national coordinators.”

8: Bibliotheque Nationale De France

 Europeana featured in BnF’s magazine Chroniques n°65, January-March 2013 with the interview of Gérald Grunberg, on “Le numérique reconfigure les

relations de coopération internationales des bibliothèques”

 Europeana 1914-1918 featured in BnF’s magazine Chroniques n°67 and 68: N°67, Catherine Dhérent, "Sauvez la mémoire: la Grande Collecte 1914-

1918"

17: ICCU

 Published a scientific article on Digitalia about ‘The workflow in the projects of aggregation of digital cultural content. Good practices and quality

control’

18: In Flanders Fields Museum

 article for EOS magazine on three special stories collected during the 1914-1918 collecting days

22: Norsk Kulturrad

 Disseminate and promotion of Awareness and Europeana via articles on the Digitalt fortalt website

http://pl.wikimedia.org/wiki/GLAM/GLAM_konferencja_2013
http://meta.wikimedia.org/wiki/Wikimedia_Diversity_Conference
http://multimedia.bnf.fr/chroniques/chroniques_65/index-1.html
http://multimedia.bnf.fr/chroniques/chroniques_65/index-1.html
http://multimedia.bnf.fr/chroniques/chroniques_67/indexPop.htm)%20&%20N°68,%20Catherine%20Dhérent,%20%22Europeana%201914-1918,%20la%20Grande%20Collecte%22,%20September-December%202013%20(http:/multimedia.bnf.fr/chroniques/chroniques_68/indexPop.htm
http://multimedia.bnf.fr/chroniques/chroniques_67/indexPop.htm)%20&%20N°68,%20Catherine%20Dhérent,%20%22Europeana%201914-1918,%20la%20Grande%20Collecte%22,%20September-December%202013%20(http:/multimedia.bnf.fr/chroniques/chroniques_68/indexPop.htm
http://digitalia.sbn.it/article/view/727/501
http://digitalia.sbn.it/article/view/727/501
http://digitaltfortalt.no/

 71

30: Narodni Muzeum

 Article in the Journal of the Association of Museums and Galleries in Czech Republic, called “Aktivní přístup veřejnosti při tvorbě sbírky a výstavy Člověk ve

fotografii” (“Active public access to making collections and exhibitions called 19th century people in photos”) from Ivana Havlíková and Pavel Douša.

32: Narodna in Univerzitetna Knjiznica

 An article on the Slovenian Collection Days: Farewell to Arms - Welcome Memories “Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja”

(Technical and substantive problems of classical and electronic archiving [electronic resource]: proceedings of the international conference)

 Published Slovenian story in the book "Hidden Stories of the First World War" by Jackie Storer

41: Helsingin Yliopisto

 Promoting Europeana to international library staff through the National Library of Finland Bulletin with the article “Finna brings national cultural

heritage to the masses”

42: University of Oxford

 19 August: blog post The Baltic Way

 3 September: Blog post: A War Diary

 30 September: Computer visualisation (mash-up) and blog post: Reporting Courage: The MI 7 Propaganda Machine ;

 Commissioned editor’s pick from contributor outside project (Royal Engineers Museum): A Journal with a Difference

http://www.cz-museums.cz/UserFiles/file/2013/Vestnik/Vestnik_5_13_web.pdf
http://www.cz-museums.cz/UserFiles/file/2013/Vestnik/Vestnik_5_13_web.pdf
http://www.pokarh-mb.si/uploaded/datoteke/Radenci/Radenci2013/23_Karun_Stular_2013.pdf
http://www.amazon.co.uk/Hidden-Stories-First-World-War/dp/0712357386
http://www.kansalliskirjasto.fi/extra/bulletin/hi3.html
http://www.kansalliskirjasto.fi/extra/bulletin/hi3.html
http://blogs.it.ox.ac.uk/runcoco/2013/08/19/baltic-way/
http://blogs.it.ox.ac.uk/runcoco/2013/09/03/a-war-diary/
http://ww1centenary.oucs.ox.ac.uk/war-as-revolution/reporting-courage/
http://europeana1914-1918.eu/

 72

USE OF RESOURCES

Overview Person-Month Status (cumulative)

A cumulative overview of person-months spent in the second period of the project is provided in

Annex 2 to this document.

Explanation of the use of the resources

A per-partner overview of use of resources is provided in Annex 3 to this document.

 73

ANNEX 1

MS5: Annual report on campaigns and on-going advocacy and PR by

national coordinators

