To be reported on your official headed paper

(Please, copy the text on your official headed paper, delete the parts marked in red, fill in the missing parts and return the signed and sealed letter to the EGN Project Co-ordinator

Dr. Joern Sievers

Project Co-ordinator

EuroGeoNames

c/o Federal Agency for Cartography and Geodesy

Richard-Strauss-Allee 11

60 598 Frankfurt am Main

Germany

Letter of Support

for the

EuroGeoNames PROJECT

submitted as a project proposal within the eContentplus programme of the European Commission

I the undersigned, confirm on behalf of my organisation, ___________________ (please insert the name of your organisation) our interest in the above mentioned project. We would like to be kept informed about the progress of this project and support the project submission.

EuroGeoNames addresses issues critical to the implementation of an operational European Spatial Data Infrastructure, as yet not addressed elsewhere at a European level. We believe that the EuroGeoNames project is in line with the goals and aspirations of INSPIRE, and is consistent with the strategies of our organization.

We therefore fully support this initiative. We encourage the European Commission to fund this project and wish every success to the project Consortium and for the accomplishment of the proposed work.

This document has not a legally binding character.

Date, _________________________

Seal of the organisation

and signature of its representative

