COLORING BOOK

An efficient tool to communicate science to a broad audience

ICOS Science Conference, September 29 Magdalena Brus / Presented by Ari Asmi

Environmental Research Infrastructures Providing Shared Solutions for Science and Society

ENVRIPLUS-GOAL

CA cluster project for the cooperation among the ENVironmental Research Infrastructures

Content of Earth System
Content of Earth System

The main idea is to enable the **multidisciplinary Environmental science across the traditional fields** (the Earth is our lab),

and development of a common **synergic solutions** to pressing Issues in the RIs' construction & operation (in terms of common technical or data solutions, knowledge transfer, joint policies and strategies etc.)

ENVRIPLUS RESEARCH INFRASTRUCTURES

COMMUNICATING ENVRIPLUS

The ENVRIplus is **ambitious**, and thus also very **complex** project

- Not easy to communicate its mission, diverse products, services and solutions in simple, yet comprehensive way
- In the same time, the target audience is very broad
 - ENVRI community
 - Earth system science community
 - Policy/Decision makers
 - Research funding bodies
 - Industry partners
 - Public (including secondary school students)
 - Media

COMMUNICATING ENVRIPLUS -STANDARD TOOLS

- ENVRIplus utilizes all the standard mechanisms for communication and outreach, including
 - Project website
 - Newsletter
 - Social media (Twitter, LinkedIn, Facebook, Slideshare)
 - Video (YouTube)
 - Printed and digital materials (Booklets, Brochures, Bookmarks)
 - Journal Articles and other publications
 - Event organization / Representation at events

COMMUNICATING ENVRIPLUS -STANDARD TOOLS

- ENVRIplus utilizes all the standard mechanisms for communication and outreach, including
 - Project website
 - Newsletter
 - Social media (Twitter, LinkedIn, Facebook, Slideshare)
 - Video (YouTube)
 - Printed and digital materials (Booklets, Brochures, Bookmarks)
 - Journal Articles and other publications
 - Event organization / Representation at events

However, all the tools have their limitations

Communicating ENVRIplus – stand out tools

- ENVRIPIUS booth at the American Geophysical Union meeting in San Francisco, 2015
- We realized we need a marketing product that would
 - Attract a very broad audience (from scientists to public, including children)
 - That would be memorable
 - That would be fun
 - That would be affordable
 - But still functional

Communicating ENVRIplus – stand out tool

- There are many efficient and functional marketing products
- But they are mostly only caring the logo
- There is no space for additional content
- There is no surprise/fun element
- Why would anyone speak about a memory stick?

Communicating ENVRIplus – stand out tool

We wanted a product people would talk about, share it on the social media, bring it home and show it to their colleagues or family – product that would simply promote itself

Communicating ENVRIplus – stand out tool

DataONE TattooOpen Science Plant

- Interesting products in terms of memorability / fun
- But again, both products have its limits (no space for additional information, focus on logo, the functionality is quite limited)

- ✓Interesting to a broad audience
- It is not limited to any of our stakeholder groups
- Cr specific age
- Coloring is very popular among adults lately (good for stress release, concentration, etc.)
- But adults can also bring it home to their kids
- How many products marketing the scientific project can be given to your friends or family and raise their interest in the topic?

- ✓It is memorable
- It is different
- It is fun
- It stands out from the typical marketing products you see at conferences
- We took the risk not everyone is excited about the product, but it still grasps their attention

ENVRIplus Supporting environmental research with integrated solutions - The Earth is our lab

What is ENVRIplus?

ENVRlplus is a Horizon 2020 project bringing together Environmental and Earth System Research Infrastructures, projects and networks together with technical specialist partners to create a more coherent, interdisciplinary and interoperable cluster of Environmental Research Infrastructures across Europe.

ENVRIplus has six main objectives, called Themes: 1) Technical solutions, 2) Data for Science, 3) Access to Research Infrastructures, 4) Societal Relevance & Understanding, 5) Knowledge Transfer, 6) Communication & Dissemination.

✓It is still functional

- People really use the product
- It is not only about the logo It gave us a space to actually say something about our project and the environmental Research Infrastructures in our cluster
- We distribute the books with a set of crayons, so people can color during the conference sessions or on the plane on their way home

✓It sells itself

- People share the book on their social media
- ■It is visual
 - There is strong shift towards using visual content on social media
 - Visual content allows greater reach and engagement

New generation of Environmental Research Infrastructure users #EnvRIs #ColoringBook 3 #EGU16

✓It sells itself

People share the book on their social media

It is visual

- There is strong shi using visual conter media
- Visual content allow reach and engager

New generation of Environmental Research Infrastructure users #EnvRls #ColoringBook #EGU16

Helen Glaves @HelenG66 - Apr 18 I'll be getting started on this right after my prior engagement tomorrow morning @ENVRIplus #EGU16

✓It sells itself

People share the book on their social media

It is visual

New generation of Environmental Research Infrastructure users #EnvRIs #ColoringBook #EGU16

al and the second at a fit

er my

Ulpu Leijala 19 April • A

- - - - -

Learning about environmental research infrastructures can be fun and relaxing as the popular ENVRIplus colouring book has shown! — at • Austria Center Vienna.

ENVRIPLU COLORINC

- ✓It sells itself
- People share the social media
 It is visual

Jacco Konijn @JaccoScience - Apr 23 The @ENVRIplus colouring book. An instant success with future scientists!

✓It is cheap

- The biggest cost of the product is printing
- Some minor costs for design and images
- The book can be downloaded from our website
 - mostly black and white
 - Environmentally friendly product
 - Google "Envriplus Coloring book"

ENVRIPLUS COLORING BOOK – WHAT'S NEXT?

- Camification is currently very popular among marketing specialists
- It incorporates fun and an element of competition people love competitions
- We are considering to make a competition during the next big event (e.g. EGU17)
 - The idea is that people share the results of their coloring through their social media
 - The author of the nicest coloring book wins a prize

Copportunity to enhance our visibility

ENVRIPLUS COLORING BOOK – WHAT'S NEXT?

- The book has still too much text
 - Visual always beats textual
 - Your audience needs simplicity – you don't want to overwhelm
- The book contents some jargon
 - your audience don't have time to decode your message

THINGS TO CONSIDER WHEN DESIGNING YOUR MARKETING PRODUCT

Con't be afraid to take a risk

- Even though Science is quite serious & conservative, it doesn't mean it cannot be fun
- Scientists are humans too
- **Keep it simple** Visual always beats textual; there is no place for jargon
- •You want to get a **visibility** with your product
- You want marketing product that won't stay in the hotel room

