

PARTNERS

Nausicaá . Nausicaá National Sea Centre, FRANCE
EurOcean . EurOcean Foundation, PORTUGAL
IOPAN . Institute of Oceanology of the Polish Academy of Sciences, POLAND
AquaTT . AquaTT UETP Ltd, IRELAND
UGOT . University of Gothenburg, SWEDEN
Ciência Viva . Ciência Viva - National Agency for Scientific and Technological Culture , PORTUGAL
IEO . Spanish Institute of Oceanography, SPAIN
ADG . Costa Edutainment S.p.A., ITALY
Mc2 . Aquarium Finisterrae - Science Museums of A Coruña, SPAIN
MI . Marine Institute, IRELAND
HCMR . Hellenic Centre for Marine Research, GREECE
IMR . Institute of Marine Research, NORWAY
IST . Marine Environment and Technology Center of Instituto Superior Técnico, PORTUGAL
Ecsite . The European Network of Science Centres and Museums, BELGIUM
IUCN . International Union for Conservation of Nature – European Regional Office, BELGIUM
EBN . European Business & Innovation Centre Network, BELGIUM
NUI Galway . National University of Ireland, Galway, IRELAND
WON . World Ocean Network, BELGIUM
Ifremer . French Research Institute for Exploitation of the Sea, FRANCE
STUDIO K . Studio K SARL, FRANCE

ASSOCIATED PARTNERS

IUCN France . International Union for Conservation of Nature – French Committee, FRANCE
IUCN Spain . International Union for Conservation of Nature – Spanish Committee, SPAIN
MadaTech . The Israel National Museum of Science, Technology & Space; Daniel and Matilde Recanati Center, ISRAEL
IRScNB . Royal Belgian Institute of Natural Sciences, BELGIUM
MNHN . National Natural History Museum, FRANCE
NHM . Natural History Museum, UNITED KINGDOM
W5 . Whowhatwherewhenwhy, Interactive Discovery Centre, NORTHERN IRELAND
VLIZ . Flanders Marine Institute, BELGIUM

PROJECT COORDINATOR

Nausicaá, France
Cultural Services and International Cooperation
Project Coordination Team: Ludovic Frère Escoffier, Project Manager . Karine Marié, Communication Officer
Email: seaforsociety@nausicaa.fr
Phone: +33 (0)3 21 30 99 99
Fax: +33 (0)3 21 30 99 94

sea for
SOCIETY.eu

sea for
SOCIETY

TOWARDS A BLUE SOCIETY

TOWARDS
A BLUE SOCIETY

THIS PROJECT IS FUNDED
BY THE SEVENTH FRAMEWORK PROGRAMME
OF THE EUROPEAN UNION

TOWARDS A BLUE SOCIETY

PROJECT TITLE . Sea For Society

PROJECT ACRONYM . SFS

FUNDING SCHEME (FP7) . Science in Society - 2011-1,
Mobilisation and Mutual Learning (MML)

EU FINANCIAL CONTRIBUTION . Eur 4.260 M

START DATE . 1 June 2012

END DATE . 30 November 2015

NUMBER OF PARTNERS . 20

NUMBER OF ASSOCIATED PARTNERS . 8

NUMBER OF COUNTRIES . 12

PROJECT COORDINATOR . Nausicaá, France

WHAT IS SEA FOR SOCIETY?

The Sea For Society (SFS) project is a response to an ever increasing need to ensure sustainable management of marine ecosystem services whilst taking into consideration society's need for a progressive and thriving economic development.

EXPECTED IMPACTS

The Sea For Society project will:

- Increase European stakeholders, citizens and youth awareness of the relevance of the ocean to their daily lives;
- Lead to further empowerment of stakeholders, citizens and youth to take action at a local, national and European level to tackle marine societal challenges;
- Improve Research & Development and marine and maritime governance at regional, national and European levels;
- Define the social, economic, environmental and cultural pillars of the Blue Society throughout the partnership of stakeholders, citizens and youth;
- Foster an integrated vision towards a sustainable use of marine ecosystems services and a balanced use of marine resources.

OBJECTIVES

The Sea For Society project aims to develop a new and ambitious vision for society. A vision embracing the spirit of sustainability, well-being and equity for humankind as its guiding principle. A vision that is in harmony with the ocean, a vision that will lead to the development of a **Blue Society**. The project will seek to achieve this vision by:

- Bringing together different stakeholders (economic stakeholders, environmental organisations, local authorities, the public-at-large, and youth) with complementary knowledge and experiences to forge new partnerships using a participatory approach resulting in Public Engagement in Research;
- Setting up a Consultation Process across Europe to facilitate dialogue and cooperation between different stakeholders, citizens and youth to identify challenges and barriers of coastal and marine ecosystem services in relation to societal needs and propose challenge-driven solutions;
- Sharing the co-authored knowledge arising from the Dialogue Process in a broad and effective manner in order to empower stakeholders, citizens and youth to take action to tackle the societal challenges identified;
- Providing advice to inform and support research policy in order to optimise the role of research and technology in tackling marine resources, inland activities and sustainable development;
- Developing and enriching the concept of a Blue Society as a basis for improved governance of the Ocean;
- Developing ongoing mechanisms such as partnership, interaction, public-research engagement to ensure the sustainability of the Sea For Society process, ultimately resulting in empowerment actions to address marine societal challenges.

