
Collective
Awareness Platforms

for Grassroots
Innovation

Fabrizio Sestini, Net Innovation, DG CONNECT

co
lla

bo
ra

tio
n

/ s
oc

ia
l v

al
ue

s

co
m

pe
tit

io
n

/ i
nd

iv
id

ua
l i

nt
er

es
ts

 distributed

centrally controlled

Future Internet scenarios

(See
Oxford Internet Institute Study on Technological, Social and Economic aspects of FI
http://cordis.europa.eu/fp7/ict/fire/fis/future-internet-and-society_en.html)

Big Brothers:
commercial services/
political interests
Entertainment
DRM-heavy

Power to the
People / CAPS:
user-gen. knowledge
P2P, wiki(-"leaks"),
social nets, blogs
e-democracy

examples of "collective awareness platforms"
(including FP7 CAPS)

•  Collaborative Consumption: lending, exchange, swapping and bartering
made to operate at scale, across geographic boundaries

•  Airbnb: rent a place from other people

•  Getting facts/evidence from citizens for better decision making (at
personal or institutional levels)

•  Safecast: collecting data about radiation through individual devices
•  Ushahidi: Crowdmap information from cellphones, news and the web

•  WIKIRATE: Enabling citizens to rate companies on corporate social responsibility

•  Driving sustainable behaviours and lifestyles
•  The Eatery: records eaten food, calculates healthiness, gives personalised advice,

and compares individual behaviours with peers

•  DECARBONET: Raising collective awareness about environmental challenges

•  Developing alternative collaborative approaches to problem solving
•  Kickstarter: crowdfunding platforms for startups or scientific research
•  CATALYST: Experimenting new collective forms of creativity and collaboration
•  D-CENT: New tools for direct democracy, participation, new economic models

•  CAP4ACCESS: Collectively removing barriers to inclusion

ICT10 – Collective Awareness Platforms
for Sustainability and Social Innovation

http://ec.europa.eu/digital-agenda/en/collectiveawareness

“Individually, we are one drop.
Together, we are an ocean.”
Ryunosuke Satoro

Horizon 2020 Call 2 – deadline 14 April 2015 - Budget 37 M€

To harness ICT networks, network effects and
collective intelligence for cooperation, supporting new
economic models beyond GDP

To create awareness of sustainability challenges - and
of bottom-up solutions grounded on real communities
of people

Based on open data, open source and open hardware
participatory innovation paradigms

Requires participation of at least two entities from
non-ICT domains

Appeals to new grassroots actors (including social
entrepreneurs, students, hackers, civil society
organisations)

Key for understanding: be multidisciplinary

Legal

Physics

Sociology

Innovation

Economics

Art Psychology
Philosophy

History

ICT

•  simple online reputation mechanisms
(based on identity but preserving privacy, not

biased by commercial or political interests,
creating quality guarantees from collective

systems)

•  new collective models for value
creation beyond monetisation

•  motivations and incentives for online
collaboration

•  Impacts of social networks on
sustainable collective behaviours

 http://digitalsocial.eu/

 EC Study on Digital Social Innovation in Europe
crowdmapping actors and networks

Study on Social Innovation in Digital Agenda

•  focusing on the social innovation enabled by the
"network effect" and by new models for co-
production and sharing of content
•  involving entrepreneurs, academics, students and

"geeks", NGO and volunteers, citizens
identify actors in the different fields (e.g. democracy,

energy…)
analyse and compare their approaches in relation to DAE
compare strategies for innovation in EU research programmes
mobilise the new actors and the general public (web,

conferences)
explore new types of entrepreneurship and business models

ICT10 a) Collective awareness pilots for
bottom-up participatory innovation paradigms

•  solutions to sustainability challenges harnessing network effects
•  leveraging on innovative combinations of distributed social

networks, sensor networks and knowledge co-creation networks.
•  grounded on open data, open source, distributed social

networking, open hardware, mobile communications, integrated
mobile sensing

•  pioneering crowdsourcing/crowdfunding, social innovation
(beyond GDP)

•  involving existing communities of people
•  addressing a combination of sustainability areas
•  including local communities, grassroots, hackers, social

entrepreneurs, students, citizens, creative industries and civil
society organisations

•  multidisciplinary: at least two entities from domains different than
ICT technologies

•  compact and small proposals

ICT10 b) Multidisciplinary research on collective
awareness platforms (Internet Science)

•  better understanding of the obstacles and opportunities
which are fundamental to the development of collective
awareness platforms
•  motivations and incentives for online collaboration
•  impact of extended awareness and peer pressure in driving more

sustainable behaviours and lifestyles
•  defining online reputation mechanisms
•  facilitating policy and technological developments addressing identity,

anonymity, ethics, (user-centric) privacy preservation, monitoring of
network neutrality, non-discriminatory access, collective governance
(including Internet governance), new economic and value creation
models beyond GDP, quality requirements for user-generated
knowledge, visualisation of social interactions and trends

•  how to manage online communities in smart manners, in order to
extract a "wisdom of the crowds" which appropriately takes into
account the individual knowledgeability in specific fields.

•  at least two entities from domains different than ICT

ICT10 c) Digital Social Platforms (DSP)

•  To facilitate the transposition of existing or emerging
participative and inclusive societal solutions to larger
transnational scales through:
•  engagement of additional stakeholders so far excluded
•  concrete incentives for cooperation across countries and domains
•  raising awareness about the effectiveness and best practices

•  build on established and open multi-stakeholder networks and
communities
•  such as European Innovation Partnerships

•  accelerating knowledge creation and innovation
•  bottom up innovation activities

•  address critical factors for successful demand-driven societal
innovation
•  new collaborative business models across established disciplines and

borders

•  Findings shall be transferable and scalable to other
communities in different domains and societal challenges

ICT10 d) Coordinating pilots and
research activities in CAPs

•  to support and coordinate experimental and scientific
activities in this field

•  to compare approaches and distil best practices
•  involving and networking stakeholders from a rich variety of application

areas and disciplines

•  bridging real world community-driven pilots of digital social
platforms with multidisciplinary research (e.g. Internet
Science)

What do we NOT want?

•  proposals without a clear existing (and
physical) community of motivated users
•  No "virtual" solution

•  proposals technology-driven, or aiming at
purely commercial solutions
•  Rather integrating existing technologies

•  consortia without at least two partners
which are focused on non-ICT disciplines

CAPS expected impact (1/2)

•  At innovation level:
•  Demonstrate effectiveness, compared to existing solutions, of new

bottom-up, open and distributed approaches exploiting network effects
•  Pioneering new models of participatory innovation based on open

software, open data and open hardware
•  Capability to reach a critical mass and to transpose the proposed

approach to other application areas related to sustainability;
•  Effective involvement of citizens and relevant (and new) actors, as

well as establishment of durable interdisciplinary collaborations
•  (objective c:) Definition of new concepts and models for the

development of digital social platforms, and deeper understanding
of social innovation processes

•  At scientific level:
•  Evidence based understanding of the techno-social issues related to

key aspects of the networked society;
•  this impact can be amplified by the public availability of (privacy

respecting) data collected in field trials organised by the pilots;

CAPS expected impact (2/2)

•  At societal/social innovation level:
•  Demonstrating how collaborative concepts based on the Internet can

offer solutions to societal and sustainability challenges, by making
use of commons, collective problem solving, knowledge sharing,
collaborative journalism, social exchange and community-wide
participation at local and global scale

•  Achieving in the longer term the active citizen participation in
decision making, collective governance (including global Internet
governance), new democracy models, self-regulation, new business and
economic models

•  demonstrating scalability, reusability of results and general
applicability of proposed solutions at local or regional level

•  (objective c:) Transferability and scalability of the digital social
platforms model, to enlarged communities across borders

•  Measurable improvement in cooperation among citizens, researchers,
public authorities, private companies, non-profit, non-governmental and
any other civil society organisation in the development of new
sustainable and collaborative consumption patterns, new
lifestyles, and innovative product and service creation and
information delivery

CAPS @ dgconnect:
Website (background docs, projects, examples, etc.):
http://ec.europa.eu/digital_agenda/

collectiveawareness/

Official workprogramme 2015 (with budget and

dates)
http://ec.europa.eu/research/participants/data/

ref/h2020/wp/2014_2015/main/h2020-wp1415-
leit-ict_en.pdf

Contacts:
fabrizio.sestini@ec.europa.eu (CAPS call coordinator)
loretta.anania@ec.europa.eu

