

TITLE

Citizen Centric Governance for Smart Territories

SPEAKER

Francesco Niglia

KoySLab

Studio FNIN

People Centered Smart Territories

Smart City Exhibition 2013 , Bologna 16/10/2013

WHO'S WHO

Francesco Niglia

Research Director

KOYS LAB

CEO

FNIN

Carlo Maria Medaglia

Professor

Sapienza University of Rome

SAPIENZA
UNIVERSITÀ DI ROMA

Laura Schina

Policy Director

KOYS LAB

Our time to talk about...

The main idea and trends

Our concept of user-centricity

A preliminary proposal

Alignment with main initiatives

Some ideas for future analysis

Some references

The main idea: scale-up the user-centricity

Starting from the experiences of a 3-years European activity for the analysis of user-centric services

- scale-up the **paradigm of application of the user-centricity** from a small community to a wider one i.e. a smart territory,
- by scaling-up the **number of users** (towards smart cities, smart territories, towards policies)
- by scaling-up the **concept of user** (from citizens, to policy makers, to territories)

The adopted user-centricity paradigm

www.net-eucen.org

An user-centered services involve users/citizens in:

- Co-design stage **eGovernment Action Plan 2011-2015**. Public services can gain in efficiency and users in satisfaction [...] being designed [...] in collaboration with them whenever possible.
- Development and implementation stages **eGovernment Action Plan 2011-2015**. Collaborative Production of Services: The involvement of third parties needs to be explored [...] engage businesses, civil society and individual citizens
- Deployment and running stages **The Malmö Declaration** Improve eGovernment services to cater for the different needs of users and deliver them in the most effective way

NET-EUCEN: Mapping of cases

NET-EUCEN: Mapping of cases

A sample of EC trends

VP Neelie Kroes

- *"Smart cities are a great example. They create platforms, and use them, making open data and applications available – to citizens, to developers, to innovators, to come up with yet more ideas."* - Creating tomorrow's Internet, SPEECH/13/671, 3rd September 2013.

...and more ...

- *"The information from open public administrations is a rich fuel for innovation. The benefits are there for all to see: as citizens can enjoy new creative apps and services."* -Smarter cities in a connected continent, SPEECH/13/ 680, 5th Sept. 2013

...and the European Population...

Eurostat - 2011(online data codes: urt_gind3 and demo_r_gind3)

What is user-centricity?

Some key issues

~~*In order to have smart cities we need smart citizens"*~~

- It's thinking about new solutions with the user
- **It's adaptation.**
- **a multi-level user/citizen empowerment**

Scaling the paradigm

...OK for user-centricity for citizens...

- *Further initiative might improve mapping more areas, refining methodologies for engagement*

What about scaling the paradigm?

- *Scale – up number of users: towards smart cities, smart territories, towards policies*
- *Scale towards the concept of users: from citizens, to policy makers, to territories...*

Scaling towards users

SUBJECTS	TARGET	NEED OF
CITIZENS	SERVICES	SMART CITY / TERRITORY
POLICY MAKERS	P.MAKING 2.0	INTEGRATED P.A.
GOVERNMENT	WELFARE BALANCE STABILITY...	PUBLIC OPINION OPEN DATA

Scaling up the approach

SUBJECTS	TARGET	ACTUATOR
CITIZENS	SERVICES	LOCAL P.A.
COMMUNITIES <i>SMART CITIES</i>	BUSINESS INTEGRATED SERVICES	+ PRIVATE SECTOR
COUNTRIES <i>SMART TERRITORY</i>	SUSTAINABILITY	+ CENTRAL GOVERNMENT

Our proposal: citizens engagement

- User-engagement and involvement in on-line surveys and face-to-face meetings
- Definition of common territorial problematic
- Creating an hook by clear exposing the rights to
 - Participate in the co-creation process
 - not be excluded from forthcoming Big Data services
 - not share every personal information on public DB
- ✓ A network of policy makers, sharing target of optimization, strategies and continuous monitoring.

Our proposal: manage territorial hubs

A smart territory defines a number of shared issues

- Define a minimum QoS for each inhabitant cluster in the whole territory
- Define sustainability as re-group of issues and needs of people
- Multi-cycle validation of services

...and broadband, integrated multimodal mobility..

✓ Integrated Public Administrations. Not only linked open data.

Our proposal: testing the model

A smart territory manages smart integrated services
(i.e.) multimodal mobility for impaired people +
public services + energy efficiency

- Single technologies / innovation could be pre-tested in defined areas such smart cities
 - Full integration with living labs method.
- ✓ A task-force of smart-cities for the geographic definition of a smart territory boundaries (*even distributed*) sharing innovation targets.

Alignment with the Digital Agenda for EU

Suggested explorative area

Next steps?

- An already running study: "The role of the user centricity in the definition of future strategies for growth and innovation in the policy modelling domain". (Niglia, al.)
- Focus on the role and needs of policy makers
 - Involving citizens in policy making
 - Providing interoperable and measurable tools
 - A study on the needs of policy makers

Happy to discuss!

Any question?

Francesco Niglia

francesco@fnstudio.net

fniglia@koyslab.eu

Skype: **effennebis**

twitter: **@fnpolicy**

www.linkedin.com/in/francesconiglia