Collective Awareness Platforms for Sustainability and Social Innovation

Drawing made by primary class children for the Paradiso contest "the Internet of the future seen by the children of today"

> European Commission Information Society and Media

Fabrizio Sestini @ ec.europa.eu

http://ec.europa.eu/information_society/activities/collectiveawareness

Future Internet scenarios

(See also the

Oxford Internet Institute Study on Technological, Social and Economic aspects of FI, http://cordis.europa.eu/fp7/ict/fire)

distributed

Collective

Awareness:

(user-gen. knowledge)

P2P, blogs

social nets

e-democracy

Big Brother:

commercial services entertainment (e.g.

IPTV)

DRM-heavy

apolitical

ndividuals/business

European Commission Information Society and

centrally controlled

Platforms for Collective Awareness and Action

- platforms for social innovation, supporting informed and sustainability-aware decisions, based on an extended awareness of the environment and of the consequences of our actions
- Harnessing concepts from:

- IoT collecting data from environment
- Social networks interaction

Wikis – coproduction of new knowledge

Approach

- Sustainability
 - Beyond GDP, Low Carbon economy

- Self-regulation
 - Based on collective situational awareness

- And coordinated
- Non commercially-driven platforms
 - That can produce new business models and (social) innovation

Applications:

- Informing consumer decisions
 - Product ranking/labelling/development

- Prompting behavioural changes
 - Life Footprint, more efficiency
- Virtual communities for change
 - Stimulating Social Innovation
- Access to simulations/statistics
 - Visual Analytics style
- Anticipating societal changes

CO₂

a framework to develop Collective Awareness Platforms for Sustainability and Social Innovation

- Developing multidisciplinary experiences/pilots of grassroots digital social innovation platforms
 - to trigger novel forms of societal organisation, based on sharing and collective action
 - Linked with regulatory and policy activities
 - Engaging existing (local or global) communities of citizens
 - Using free software, open hardware, open data
- Providing Seed Money for bottom-up social innovation
 - based on crowdsourcing principles
 - empowering web innovators, research teams, communities and entrepreneurs
- Raising the European knowledge on value creation and governance mechanisms of Future Internet Ecosystems fostering Social Innovation
 - Distributed cooperative tools and non technology elements such as:
 - New business models, incentives for online collaboration
 - Innovative trust mechanisms, based on reputation
 - new forms of "self-regulation"
- Engaging citizens and society at large to distil best practices and link with policy/regulatory aspects (multistakeholder approach)
 - Supporting the emergence of new forms of self-regulation
 - Discussing ethical aspects, quality guarantees
 - Creating critical mass

CAPS - Collective Awareness Platforms for Social Innovation and Sustainability in ICT WP 2013 (launch: summer 2012)

how to achieve multidisciplinarity?

- Integrating life and human sciences needs incentives, e.g.: require participants from at least 3 of these areas:
 - computing, communications, software, identification
 - complex systems, game theory, physics
 - knowledge management, semantics, philosophy
 - environment, energy, transport, mobility
 - sociology, anthropology, ethnology
 - security, trust, privacy, law, economics
 - psychology, perception, multimedia user interfaces
 - art, cultural expression, content creation, architecture, history

expected impact

- Bottom-up emergence and take-up of more sustainable organisational changes
 - harnessing the "network effect" and the resulting collective awareness
- To strengthen civil society by improving social and sustainability aspects of all kinds:
 - Economic perspectives
 - Working conditions
 - Inclusion
 - Education
 - Community development
 - Health
 - Environment, energy, civil protection
 - Quality of life at large

