

# Technological Ecosystems' Role in Preventing Neo-Feudalism in Smart-City Informatization

Alois A. Paulin  
Vienna University of Technology  
Favoritenstr. 9-11  
1040 Vienna, Austria

alois@apaulin.com

## ABSTRACT

## CCS Con

Applied Government Applied  
con Alignment General and  
works

## Keywords

## INTRODU

et al. 1

□ □ □

2. LOSE-LOSE: A PATH TO FEUDALISM?

3. WIN-WIN: THE ECOSYSTEM!

B

1)

23( )-2( )-3( )  
13( )3( )

### 3.1 The three ecosystems

#### 3.1.1 The primary ecosystem

#### 3.1.2 The secondary ecosystem

#### 3.1.3 The tertiary ecosystem

### 3.2 The society: a very different animal

primary / secondary / tertiary

... fiat, fiat


Science Research in Information Systems and Technology,

A, 2009, 1: 8:12.

4 . A , Proceedings of the 14th IFIP Electronic Government (EGOV) and Electronic Participation (ePart) Conference, 2015, 140-47.

5 A. , Knowl. Econ.,

6 , J. Univers.

(Comput. Sci.), 12, 1761-1791, 2011.

7 , Int. J. Public Adm. Digit. Age,

8 ,

9 , Hum. v., 50, 558-563,

10 , 2015.

11 , 2013,

12 , Foundations of Digital

13 , and Managing in the Digital Era.

14 , 2014.

15 , Int. J. Public Adm. Digit

16 , Age, 2, 2, 1-21, 32 2015.

17 ,

18 , Intelligent Computing, Communication and Devices,

19 , 308-316,

20 , 2015.

21 , B

22 , A

23 , A

24 , A

25 , A

26 , A

27 , A

28 , A

29 , A

30 , A

31 , A

32 , A

33 , A

34 , A

35 , A

36 , A

37 , A

38 , A

39 , A

40 , A

41 , A

42 , A

43 , A

44 , A

45 , A

46 , A

47 , A

48 , A

49 , A

50 , A

51 , A

52 , A

53 , A

23 . . .

24 . . .

25 . . .

26 . . .

27 . . .

28 . . .

29 . . .

30 . . .

31 . . .

32 . . .

33 . . .

34 . . .

35 . . .

36 . . .

37 . . .

38 . . .

39 . . .

40 . . .

41 . . .

42 . . .

43 . . .

44 . . .

45 . . .

46 . . .

47 . . .

48 . . .

49 . . .

50 . . .

51 . . .

52 . . .

53 . . .

54 . . .

55 . . .

56 . . .

57 . . .

58 . . .

59 . . .

60 . . .

61 . . .

62 . . .

63 . . .

64 . . .

65 . . .

66 . . .

67 . . .

68 . . .

69 . . .

70 . . .

71 . . .

72 . . .

73 . . .

74 . . .

75 . . .

76 . . .

77 . . .

78 . . .

79 . . .

80 . . .