

Kom
verder

SAXION

Verbonden en verbindend

De openbare ruimte in de smart city

Lectorale Rede

Mettina Veenstra

Verbonden en verbindend

De openbare ruimte in de smart city

Lectorale rede

Dr. Mettina Veenstra

Samenvatting

Verschijnselen als klimaatverandering, verstedelijking en toenemende politieke instabiliteit zorgen wereldwijd voor grote uitdagingen. Steeds meer steden kiezen ervoor om deze uitdagingen aan te gaan door digitale technologie in te zetten om de kwaliteit van leven in de stad te bewaren of te verbeteren. Ze streven ernaar een smart city te worden. Dr. Mettina Veenstra, lector Media, Technology & Design bij Saxion, belicht in deze rede het fenomeen smart city kritisch vanuit het perspectief van de openbare ruimte. Hoe kunnen we met behulp van digitale technologie de openbare ruimte wat betreft aantrekkelijkheid, veiligheid en mobiliteit verbeteren? Naast de verbindende technologie en de toepassingen besteedt zij speciale aandacht aan vormen van samenwerking waarmee slimme steden tot stand kunnen komen.

Inhoudsopgave

Inleiding	6
Verbindingen en innovatievermogen	10
Verbindende technologie voor een slimme stad	11
Verbindende openbare ruimten voor een slimme stad	13
Social physics	15
Big data en de smart city	17
Fundamenteel recht op gegevensbescherming	20
Wat brengen de data en de verbindingen de smart city?	22
Zichtbaarheid en de verbinding tussen mensen en de smart city	24
De smart city als ecosysteem	28
Platformen	31
Belang van leiderschap, visie en strategie	34
Vertrouwen in de smart city, verbinding en het belang van permanent beta	36
Belangrijkste inzichten en positionering eigen onderzoek	38
Dankwoord	48
Bronnen	50

Inleiding

Al jarenlang heb ik een passie voor openbare ruimten. Ik geniet van hun sfeer, hun schoonheid, hun eenvoud en hun onderlinge diversiteit. Ik vind het fascinerend om te zien hoe sommige openbare ruimten zo uitnodigend en aantrekkelijk zijn dat heel veel mensen er graag verblijven. Het is zo mogelijk nog fascinerender als een ogenschijnlijk mooie en sfeervolle openbare ruimte juist nauwelijks mensen aantrekt. De afgelopen decennia is er door onderzoek en trial and error in de praktijk kennis opgedaan

over voorwaarden voor het creëren van openbare ruimten die uitnodigen er te verblijven. Smart cities bieden mogelijkheden om deze kennis te verdiepen en te verbreden door in studies sensoren als meetinstrumenten te gebruiken. Daarnaast bieden smart cities mogelijkheden om de aantrekkingskracht van openbare ruimten te vergroten, bijvoorbeeld met intelligente straatverlichting of met interactieve installaties of beeldschermen (zie Afbeelding 1).

Afbeelding 1: publiek scherm met interactieve software 'Walk the line', ontwikkeld door studenten Software Engineering van Saxion in samenwerking met 100%FAT.

Deze rede gaat over steden en hun uitdagingen van dit moment. Ik laat zien hoe technologie in de smart city kan helpen bij het aangaan van deze uitdagingen. Hierbij leg ik de nadruk op de verbonden en de verbindende openbare ruimte en de rol daarin van veiligheid, mobiliteit en aantrekkelijkheid. Openbare ruimten die ontmoetingen tussen mensen stimuleren zijn namelijk niet alleen van belang voor het welzijn van de bewoners en bezoekers van de stad. Ze blijken ook van invloed te zijn op het innovatievermogen van de stad als geheel.

Al duizenden jaren bouwen mensen steden. Af en toe is er sprake van een periode van transitie. In de 19e eeuw zorgde de industriële revolutie voor een eerste transitieperiode. Middeleeuwse structuren maakten plaats voor fabrieksterreinen en spoorwegen. De stoommachine en later ook de telegraaf waren belangrijke aanjagers van deze transitie. De enorme bevolkingstoename in steden leidde tot allerlei problemen die vaak door centralisatie opgelost werden. Er kwamen bijvoorbeeld gecentraliseerde oplossingen voor de watervoorziening, afvalverwijdering, energievoorziening en gezondheidszorg. In de 20ste eeuw zorgde de auto voor een volgende transitieperiode. De auto vroeg opnieuw om aanpassing van de structuur van steden. Autobezit zorgde ervoor dat mensen verder van hun werk konden gaan wonen. Dit leidde tot het ontstaan van voorsteden en aanpassingen van het wegennet, zoals

de aanleg van ringwegen. De derde transitie is er één naar slimme steden of smart cities. De transitie wordt mogelijk gemaakt door digitale technologie en de noodzaak van de transitie zit bijvoorbeeld in milieuproblematiek en in de verstedelijking.¹ Op dit moment bevinden we ons aan het begin van deze transitie.

Binnen mijn lectoraat Media, Technology & Design gebruiken we de volgende definitie² voor een smart city:

Een stad die een hoge kwaliteit van leven³ weet te garanderen door samenwerking tussen gemeenten, bedrijven, burgers en kennisinstellingen op het gebied van slimme digitale technologie, traditionele infrastructuur, architectuur, menselijk kapitaal en sociaal kapitaal, waarbij de gemeente richtinggevend is.

¹ *Sinds 2008 wonen er wereldwijd voor het eerst meer mensen in steden dan op het platteland (Townsend, 2013).*

² *Gebaseerd op Carigliu et al. (2011), Schaffers et al. (2011), Townsend (2013) en Manville et al. (2014).*

³ *Kwaliteit van leven betreft zowel welzijn als welvaart (CBS, 2015).*

Afbeelding 2: zes terreinen waarop smart cities zich manifesteren.

Er zijn zes terreinen waarop smart cities zich manifesteren (Caragliu et al., 2011; Hatzelhoffer et al., 2012; Manville et al., 2014): slimme economie, slimme mensen, slim bestuur, slimme mobiliteit, slim milieu en slim leven (zie Afbeelding 2, volgende bladzijde).

De belangrijkste ontwikkeling achter al deze slimheid in de smart city is de groeiende hoeveelheid data. De snelheid waarmee de hoeveel opgeslagen data wereldwijd groeit is duizelingwekkend (Kitchin, 2014). Het Internet of Things is daarvan een belangrijke oorzaak. In 2008 verbond het internet voor het eerst meer apparaten dan mensen (Townsend, 2013). Het kan dus inmiddels met recht het Internet of Things genoemd worden. Het is de technologische ruggengraat van de smart city.

Dit netwerk maakt het mogelijk het dagelijks leven te kwantificeren. Met sensoren worden immers data verzameld over de fysieke wereld en die data komen via het internet beschikbaar voor mensen en machines. Die kunnen er analyses op uitvoeren en nuttige informatie van maken, om er al dan niet geautomatiseerde beslissingen op te baseren. Het netwerk maakt het voor inwoners en bezoekers mogelijk directer feedback te geven op de stad, bijvoorbeeld op de kwaliteit of aantrekkelijkheid van de openbare ruimte. Het Internet of Things kan bijna letterlijk alles met alles verbinden. Het verbindt bijvoorbeeld ondergrondse afvalcontainers met vuilnisauto's. Als ze vol zijn kunnen de containers een seintje geven dat ze geleegd moeten worden (zie Afbeelding 3).

Een andere relevante ontwikkeling op het gebied van data voor steden is open data. Volgens een trendrapport van de Rekenkamer zijn open data

“...data die:

- 1 **Uit publieke middelen bekostigd en gegeneerd zijn bij of voor de uitvoering van een publieke taak**
- 2 **Openbaar zijn**
- 3 **Vrij van auteursrechten zijn of andere rechten van derden**
- 4 **Computer-leesbaar zijn en voldoen bij voorkeur aan de ‘open standaarden’ als xml ...**
- 5 **Voor hergebruik beschikbaar zijn zonder beperkingen, zoals kosten of verplichte registratie”** (Turksema et al., 2014, p.6).

data publiceren (Grip, 2015). Door het gebrek aan gebruik van de opendata-collecties werden er op den duur nauwelijks nieuwe toegevoegd en werd er weinig onderhoud gepleegd aan bestaande collecties. Vaak werden hackatons – een soort programmeerwedstrijden waarbij teams software ontwikkelen – georganiseerd om het gebruik van de datasets van overheden te stimuleren. Ondanks de moeizame start worden open data gezien als stimulans voor burgerparticipatie door transparantie, voor efficiëntere overheidsdiensten en voor innovaties door bedrijven. Er zijn ook zeker succesverhalen te vertellen over data van overheidsinstellingen. In Noorwegen en Nederland heeft het gratis of tegen lagere kosten beschikbaar stellen van weerdata door meteorologische instituten bijvoorbeeld tot enorme stijgingen in omzet en werkgelegenheid geleid bij bedrijven die diensten op deze data baseren (Turksema et al., 2015).

Afbeelding 3: ondergrondse afvalcontainer.

Er zijn vijf niveaus in open data, waarvan het laagste niveau wordt gevormd door data in pdf-formaat en het hoogste niveau door Linked Open Data (Open data, 2016). De Europese Unie stelt in 2010 een Digitale Agenda op waarin het belang van hergebruik van bestaande publieke data benadrukt wordt. De Nederlandse Digitale Agenda volgt in 2011 (Grip, 2015). In 2011 wordt ook de website data.overheid.nl gelanceerd waarop overheden, inclusief gemeenten, open

Verbindingen en innovatievermogen

Er zijn in steden grote uitdagingen op het gebied van welzijn en welvaart door onder andere de verstedelijking die wereldwijd plaatsvindt. Het doel van smart cities is, zoals ik in de definitie al aangaf, het in samenwerking tussen verschillende typen organisaties en mensen aangaan van die uitdagingen. Voor die samenwerking zijn mogelijkheden en kansen nodig voor mensen om verbindingen te leggen met anderen, zowel fysiek als met digitale middelen. Het doel van de samenwerking is het tot stand brengen van de innovatie die nodig is om de uitdagingen van steden aan te gaan. Volgens Van Dale is innovatie de 'invoering van een nieuwigheid'. Innovatie kan betrekking hebben op zowel ideeën, goederen, diensten als processen.

Je kunt steden zien als plaatsen waar mensen samenkomen om met elkaar te interacteren (Batty, 2013a). Het zijn als het ware apparaten die communicatie tussen mensen mogelijk maken of die verbindingen tussen mensen tot stand brengen (Batty, 2013a). De ene stad blijkt hier echter succesvoller in dan de andere. Onderzoek van Pentland en collega's (Krumme, 2012; Krumme et al., 2013; Pentland, 2014) heeft aangetoond dat als een stad in staat is een verbindende openbare ruimte te creëren, dit leidt tot een toegenomen productiviteit en creativiteit

en dus – in de dynamische omgeving van een smart city – tot innovatie (Pentland, 2014). Er bestaat namelijk een positieve relatie tussen creativiteit en innovatie, die in dynamische omgevingen sterker is dan in stabiele omgevingen (Baron et al., 2011). Het onderzoek van Pentland is een grote inspiratiebron voor het onderzoeksprogramma van het lectoraat Media, Technology & Design en voor deze rede. Het heeft ons ervan bewust gemaakt dat we met ons in eerste instantie voornamelijk op welzijn gerichte onderzoek naar technologie in de openbare ruimte meer doelen kunnen dienen. Pentland laat zien dat je met verbeteringen aan de openbare ruimte en andere stedenbouwkundige verbeteringen, creativiteit en productiviteit kunt stimuleren en daarmee naast welzijn dus ook de welvaart in een stad kunt beïnvloeden. Bovendien zorgt de toegenomen creativiteit – misschien nog wel belangrijker in de context van de smart city die gericht is op het aangaan van complexe uitdagingen – op haar beurt weer voor meer innovatievermogen. Voor dat ik inga op het onderzoek van Pentland vertel ik eerst meer over het type verbindingen dat informatie technologie en de openbare ruimte tot stand kunnen brengen (Castells, 1989; Batty, 2013a).

Verbindende technologie voor een slimme stad

Breedband Internet is een belangrijke voorwaarde voor het succes van een smart city (Townsend, 2013). Naast Ethernet via landlijnen zijn er diverse andere manieren voor mensen en apparaten om een verbinding te maken met het internet of om informatie of data uit te wisselen: van WiFi tot Bluetooth, van RFID tot Zigbee en van GSM (2G/3G/4G) tot LoRaWAN.

Nog belangrijker dan netwerkverbindingen voor de smart city zijn de vormen van samenwerking die ze mogelijk maken (Castells 1996). De technologie in de smart city moet mensen – zowel burgers als professionals – toegang tot data geven, mogelijkheden bieden om zelf data bij te dragen, het mogelijk maken er analyses op uit te voeren, mee te denken en te praten, software of hardware te ontwikkelen en voort te bouwen op ideeën, data, hardware, infrastructuur en software van anderen.

Grofweg zijn er dus drie typen samenwerking die door verbindende technologie ondersteund kunnen worden:

- 1 Op het gebied van data: bijvoorbeeld data leveren, analyseren, interpreteren, visualiseren en combineren.
- 2 Op het gebied van soft- en hardware: bijvoorbeeld meedenken en meepraten over en meebouwen aan soft- of hardware voor de smart city.
- 3 Op het gebied van de stad: bijvoorbeeld meedoen aan en meedenken en -praten over de stad en het bestuur van de stad.

Data

Op het gebied van data zijn er veel voorbeelden van technologieën en ontwikkelingen die voor verbindingen tussen mensen zorgen. Ik noem er hier een aantal. Een verschijnsel als open data maakt het bijvoorbeeld mogelijk voor burgers en bedrijven om analyses te maken van data over de stad. Datavisualisatie maakt de data inzichtelijk voor een breder publiek en heeft de potentie om dit bredere publiek te betrekken bij interpretaties van bijvoorbeeld bezoekerscijfers aan een stadscentrum. Het Internet of Things maakt het burgers en bedrijven mogelijk zelf data bij te dragen. Dit kan bijvoorbeeld door het ophangen van sensoren voor het meten van luchtkwaliteit aan de gevels van hun woningen of bedrijfspanden, of door het via een app op een kaart aangeven van onveilige of juist prettige plekken in de stad.

Soft- en hardware

Ook op het gebied van soft- en hardware noem ik als voorbeelden een aantal relevante fenomenen. De opensourcebeweging is ontstaan vanuit opensourcesoftware. Het fenomeen van opensourcesoftware bestaat al sinds de jaren 70 van de vorige eeuw. Het is software waarvan de broncode openbaar is. Hierdoor wordt de samenwerking tussen software engineers eenvoudiger. Dit type software heeft model gestaan voor andere vormen van 'open source' en heeft op die manier geleid tot andere open initiatieven. Er is nu bijvoorbeeld sprake van open data, open hardware en open platforms (Teixeira, 2015). In verschillende domeinen wordt openheid op verschillende manieren geïnterpreteerd en bijna nooit is er sprake van volledige openheid (Teixeira, 2015). Een ander belangrijk verschijnsel dat helpt bij samenwerking op het gebied van hard- en software is de Application Programming Interface of API. Een API is een set van definities die het mogelijk maakt om een computerprogramma te laten communiceren met andere programma's. Via een dergelijke interface kunnen softwareontwikkelaars binnen hun software gebruik maken van het werk van anderen. API's worden overigens ook gebruikt om burgers en bedrijven toegang tot de data te geven, om er bijvoorbeeld applicaties of visualisaties op te baseren.

De stad

Op het gebied van de stad zorgen met name ontwikkelingen op het gebied van web 2.0 voor mogelijkheden om mee te doen aan en mee te denken en mee te praten over de stad en het bestuur ervan. Web 2.0 maakte het mogelijk om met anderen te communiceren en samen te werken of zelf content toe te voegen. Daardoor werd het web steeds socialer en groeide het aantal mensen dat eraan ging bijdragen. De technologie legt daarmee een belangrijke basis voor participatie via digitale middelen van burgers en bedrijven. Denk aan sociale media, weblogs (inclusief reactiemogelijkheden) en discussieplatforms. Web 2.0 heeft door de lage drempel om informatie te plaatsen overigens wel een negatieve invloed gehad op de betrouwbaarheid en kwaliteit van de informatie op het web (Keen, 2008). Web 2.0 biedt naast het uitwisselen van informatie en het voeren van discussies ook mogelijkheden voor het uitwisselen van fysieke producten en diensten door burgers. Dit resulteert in een zelforganiserend vermogen dat de basis vormt voor een nieuwe deeleconomie die potentie heeft steden duurzamer te maken (Glind, 2015a; Glind 2015b).

Verbindende openbare ruimten voor een slimme stad

Ondanks al deze verbindende kwaliteiten van technologie wordt ook gezegd dat technologie verbindingen tussen mensen juist belemmert. Gebruik van mobiele telefoons en laptops in sociale situaties en openbare ruimten leidt tot minder sociale interactie (Ling, 2008; Hampton et al., 2010). Gezien de grote invloed van technologie in ons dagelijks leven zal er in openbare ruimten vrijwel altijd sprake zijn van een wisselwerking met technologie als het gaat om haar verbindende kwaliteiten.

De gerichtheid op het creëren van kwaliteit van leven in steden is natuurlijk niet iets dat alleen geassocieerd wordt met smart cities. Al sinds het ontstaan van steden is de mensheid hiermee bezig. De Etrusken, de Romeinen, de Maya's, de Inca's en de Chinezen in de periode van de oude dynastieën stopten al veel vernuft in bijvoorbeeld de veiligheid en esthetiek van hun steden. In de 20ste eeuw zijn onder andere stedenbouwkundigen, architecten, politicologen en sociologen zich sterk gaan richten op het creëren van gelegenheden voor ontmoetingen tussen mensen in de stad. In voorgaande eeuwen waren openbare ruimten als straten, pleinen, parken en havens als vanzelfsprekend plekken die zorgden voor verbindingen tussen mensen. Door de sterke

opkomst van de auto halverwege de vorige eeuw – en de daarmee verbonden buitenwijken en scheiding van functies in steden – veranderde de dynamiek in steden (Montgomery, 2013; Jacobs, 1961). Veel openbare ruimten verloren hun verbindende kracht. De kans op spontane ontmoetingen tussen mensen werd kleiner. Rond de jaren 60 en 70 van de vorige eeuw richtte een golf van stedenbouwkundigen en architecten zich daarom op verbindende openbare ruimten in steden (Jacobs, 1961; Lynch, 1960; Gehl, 1991 (eerste versie in het Deens is van 1971); Whyte, 1980). Dit was een reactie op de verwoestende krachten die de auto volgens sommigen op het leven in steden uitoefende.

In de jaren 90 was er een opleving in de belangstelling voor de sociale en fysieke leefomgeving. In Nederland uitte dit zich vanaf 1994 onder andere in het grotestedenbeleid (MinBZK, 2002). De opleving betrof zowel de openbare ruimte, als zogenaamde Third Places. Dat zijn plaatsen die een sociale omgeving vormen voor mensen naast de twee gebruikelijke sociale omgevingen; thuis en werk (Oldenburg, 1998; Oldenburg, 2001; Putnam, 1995; Putnam, 2000). Er was in deze periode een focus op bevordering van sociale cohesie en sociaal kapitaal. Het bleek namelijk dat sociaal

kapitaal een positieve invloed had op economie, democratie, buurten, geluk en gezondheid (Putnam, 2000).

Recenter is in veel steden sprake van een bottom-up georiënteerde beweging gericht op de kwaliteit van de openbare ruimte in woonwijken en binnensteden. In Nederland is het programma 'De buurt aan zet' in het kader van het grotestedenbeleid gericht op het verbeteren van buurten op initiatief van bewoners en bedrijven (MinBZK, 2002a). Er komen op verschillende plekken ter wereld Slow Cities (Knox, 2005), Walkable Cities (Southworth, 2005; Speck, 2013) en Happy Cities (Montgomery, 2013). Er zijn steden waar het met de binnenstad door de financiële crisis of door concurrentie van online winkels erg slecht ging, die uit de neerwaartse spiraal weten te komen dankzij dit soort initiatieven. Een succesvol voorbeeld van een dergelijke stad is Newcastle in Australië.

Deze stad heeft dankzij het bottom-up georganiseerde project Renew Newcastle, dat van start ging in 2007, haar binnenstad zien transformeren. De stad kwam in 2011 zelfs terecht in de Lonely Planet's top 10 van plekken om te bezoeken (Renew Newcastle, 2010). Verder zorgt het Project for Public Spaces op verschillende continenten voor initiatieven (URBACT, 2014) en inspiratie voor 'place making' (Project for Public Spaces, 2016). Deze organisatie richt zich op het ontwikkelen van plekken voor en met bewoners en be-

zoekers van die plekken. Dat gebeurt bijvoorbeeld door middel van projecten voor community gardening.

De aandacht in de afgelopen decennia voor verbindende openbare ruimten lijkt haar doel niet gemist te hebben. Onderzoek - gebaseerd op camera-beelden van openbare ruimten in steden in de VS van de afgelopen 30 jaar - toont aan dat er de laatste jaren meer sociale interactie in openbare ruimten plaatsvindt dan 30 jaar geleden (Hampton et al., 2010; Hampton et al., 2015). Van het verwachte negatieve effecten van het gebruik van mobiele telefoons bleek geen sprake te zijn. De effect van het gebruik van de mobiele telefoon wordt in het onderzoek vooral geassocieerd met openbare ruimten waar mensen doorgaans alleen lopen en verblijven en minder met ruimten waar zich veel groepen bevinden. Het blijkt zelfs dat het gebruik van mobiele telefoons een positief effect heeft op de verblijfsduur van individuen in de openbare ruimte. Al deze ontwikkelingen hebben naar verwachting positieve implicaties voor de betrokkenheid van mensen bij het publieke domein (Hampton et al., 2015).

Social physics

Van steden wisten we tot nu toe al wel dat het innovatieve plekken waren vergeleken met het platteland, maar we wisten niet precies waarom dat zo was (Bettencourt, 2007). Recent onderzoek van Alex Pentland (2014) van het Massachusetts Institute of Technology in Boston op een gebied dat hij 'social physics' noemt, geeft hierin nieuwe inzichten. Pentland heeft aangetoond dat verbindingen de productiviteit en creativiteit en daarmee het innovatievermogen van gemeenschappen zoals bedrijven en steden kunnen verhogen. Pentlands onderzoek is gebaseerd op grote hoeveelheden data, waaronder locatiegegevens van gebruikers van mobiele telefoons, creditcard-transacties en GPS-bepalingen.

Pentland omschrijft social physics, oftewel sociale natuurkunde, als volgt: "... een kwantitatieve sociale wetenschap die betrouwbare, mathematische verbindingen beschrijft tussen aan de ene kant informatie en ideeënstromen en aan de andere kant het gedrag van mensen. Sociale natuurkunde helpt ons te begrijpen hoe ideeën van persoon naar persoon stromen door het mechanisme van sociaal leren en hoe deze ideeënstroom normen, productiviteit en creatieve output in onze bedrijven, steden en maatschappij vormgeeft. Sociale natuurkunde maakt het mogelijk de productiviteit

te voorspellen van kleine groepen, afdelingen binnen bedrijven en zelfs volledige steden. Het helpt ons communicatienetwerken af te stemmen, zodat we betrouwbaar betere beslissingen kunnen nemen en productiever kunnen worden" (Pentland, 2014, p. 4). Het concept 'netwerk' speelt hierbij een belangrijke rol, zoals in meer studies over steden en samenlevingen (Castells, 1996; Batty, 2013a).

Uit het onderzoek blijkt de centrale rol van de ideeënstroom die zich door een netwerk verplaatst voor innovatie. Ook blijkt hoe we die ideeënstroom positief kunnen beïnvloeden. Er is namelijk een positieve correlatie tussen de mate van exploratief gedrag die de inwoners van een stad vertonen en de omvang van de ideeënstroom. Dit exploratieve gedrag houdt in dat sommige mensen frequent nieuwe plekken bezoeken en daardoor een meer divers sociaal netwerk krijgen. Steden met een meer dan gemiddelde mate van exploratief gedrag op een bepaald moment blijken in de daarop volgende jaren creatiever en productiever te worden: er is bijvoorbeeld sprake van een gestegen Bruto Gemeentelijk Product en een toename in het aantal patenten (Krumme, 2012; Krumme et al., 2013; Pentland, 2014). Pentland (2014) geeft ons hiermee de inzichten om te bepalen hoe je een stad zou

kunnen inrichten om haar efficiënter, productiever en creatiever te maken. Wat blijkt te werken om exploratief gedrag in de stad te bevorderen en tegelijkertijd de onderlinge betrokkenheid niet te verstoren is het volgende: een aantal aantrekkelijke commerciële en culturele ontmoetingsplekken verspreid over de stad, in combinatie met goed transport van de woonwijken naar deze ontmoetingsplekken en woonwijken met de juiste schaal. Die juiste schaal voor woonwijken blijkt een schaal te zijn waarbij alle voorzieningen – scholen, winkels, het centrum – op loopafstand zijn (Jacobs, 1961; Pentland, 2014). De stad Zürich, in Zwitserland, blijkt op al deze punten goed te scoren en is tevens een succesvolle, productieve stad (Pentland, 2014). Onderzoek van Caragliu, Del Bo en Nijkamp (2011) leidt tot vergelijkbare inzichten. Zij vonden een positieve correlatie tussen de kwaliteit van openbaar vervoer en de hoogte van het inkomen per hoofd van de bevolking in steden. Ook vonden zij een positieve correlatie tussen de aanwezigheid van een grote hoeveelheid creatieve professionals (Florida, 2003) in een stad en het inkomen per hoofd van de bevolking.

Een verstorend effect in minder succesvolle gemeenschappen is volgens Pentland (2014) de echokamer of ‘echo chamber’. Dit is het effect van het blijven rondzingen van onsuccesvolle ideeën met alle nadelige gevolgen voor productiviteit en creativiteit. Zowel in steden als in andere

gemeenschappen, waaronder online gemeenschappen, gaat het erom de juiste balans te vinden tussen de echokamer en het andere uiterste: onvoldoende diversiteit van ideeën (Pentland, 2014). Pentland komt met allerlei oplossingen voor het beïnvloeden van deze balans. Naast de bovengenoemde ontwerpideeën voor innovatieve steden heeft hij bijvoorbeeld ideeën over personeelsbeleid voor bedrijven.

De belangrijkste mensen voor de productiviteit van organisaties blijken niet de slimste te zijn, maar degenen met de grootste en meest diverse netwerken (Granovetter, 1973). Door hun betrokkenheid bij anderen, zowel in hun directe sociale netwerk als daarbuiten, krijgen ze snel dingen voor elkaar en blijven ze nooit lang hangen in het najagen van onsuccesvolle ideeën. Daarnaast komt hij bijvoorbeeld met suggesties voor online communities waar echokamers gemakkelijk blijken te ontstaan bij mensen met een beperkt netwerk. Hij baseert zich hierbij op onderzoek naar een online community voor aandelenhandelaren, waar leden van succesvolle handelaren kunnen leren (Altshuler et al., 2012; Pan et al., 2012; Pentland, 2014). Met behulp van prikkels blijken mensen met een te klein netwerk gestimuleerd te kunnen worden meer met anderen te interacteren. Mensen met een te groot netwerk kunnen juist afgeremd worden om meer exploratief gedrag te vertonen buiten hun netwerk.

Big data en de smart city

Pentlands onderzoek naar sociale natuurkunde (2014) vestigt de aandacht op het nut van de beschikbaarheid van grote hoeveelheden data over steden. De data helpen ons te ontdekken hoe de stad functioneert en wat het effect is van interventies. Dat geldt niet alleen voor het niveau van de stad als geheel, maar juist ook voor het microniveau van personen, groepen, straten en pleinen. Zijn onderzoek pleit voor een dynamische benadering. De balans tussen diversiteit en 'rondzingende ideeën' is dynamisch. Daarom is het van belang te weten hoe specifieke prikkels uitpakken. Dit is het terrein van big data. Big data is sterk gerelateerd aan het Internet of Things dat ik al eerder noemde. De twee gebieden zijn aan elkaar gerelateerd omdat het Internet of Things – via de sensoren die het verbindt – een belangrijke leverancier is van big data. Andere leveranciers zijn het web waar bijvoorbeeld sociale media en zoekmachines grote hoeveelheden data opleveren en het mobiele telefoonverkeer en de creditcardtransacties die Pentland voor zijn onderzoek gebruikt. Er wordt gesproken van big data als het volume van de data die onderzocht worden zo groot is dat dit niet meer verwerkt kan worden door één reguliere computer (Chen et al., 2012, Batty, 2013b; Kitchin, 2014).

Big data geeft het leven in de smart city een kwantitatieve dimensie die nodig is voor de dynamische benadering, waarbij interventies worden gedaan – bijvoorbeeld het geven van prikkels om meer exploratief gedrag te vertonen – en effecten worden gemeten. Via een smartphone kun je bijvoorbeeld meten hoe vaak en op welk type momenten iemand de binnenstad bezoekt, na het verlagen van de tarieven van het openbaar vervoer. Big data kan zo inzicht geven in wat mensen doen, in plaats van wat ze zeggen dat ze doen, en in wat er gebeurt, in plaats van wat mensen zeggen dat er gebeurt (Pentland, 2015; Klous et al., 2014). Big data maakt het organisaties, zoals gemeenten, mogelijk te handelen op basis van met data-analyse onderbouwde argumenten, in plaats van op basis van een mening of anekdotes (Klous et al., 2014). De verwachtingen over wat big data voor steden kan betekenen moeten echter niet te hooggespannen zijn. Niet alles is te meten en te kwantificeren (Kitchin, 2014). Ook zijn er nog geen theorieën die het real-time besturen van steden ondersteunen (Batty, 2013b; West, 2013; Kitchin, 2014). Tot nu toe was de korte termijn voor het besturen van een stad een periode van 5 jaar (Batty, 2013b). Er is nu behoefte aan theorieën die besturen op een termijn van enkele minuten ondersteunen (Batty, 2013b; West, 2013).

Big data biedt ons een nieuwe manier om naar de wereld te kijken. Het effect dat dit heeft is vergelijkbaar met het revolutionaire effect van de microscoop die Van Leeuwenhoek in de 17e eeuw ontwikkelde (Pentland, 2014; Klous et al, 2014). Big data laat ons verbanden en details zien die we eerder niet konden vinden. We moeten dit nieuwe instrument, big data, nog beter en verantwoord leren gebruiken. Neelie Kroes twitterde in 2014 als Europees Commissaris verantwoordelijk voor de portefeuille Digitale Agenda: “Big data is at the heart of solving most of our unsolved problems – from cancer to climate change. We must build trust in it.”⁴ In deze tweet laat Kroes doorschemeren dat er naast de enorme kansen, ook een schaduwzijde zit aan de inzet van big data. Op deze schaduwzijde ga ik later in.

Waar zitten de uitdagingen wat betreft het goed leren gebruiken van dit instrument? Zoals te verwachten is met een instrument dat tot grote veranderingen leidt, zitten die uitdagingen op vele vlakken. Ik belicht hier een aantal aspecten om een beeld te geven van de uitdagingen.

Big data leidt tot een nieuw onderzoeksparadigma, het dataexploratieparadigma, waarmee data-analisten, datascientists, wetenschappers en andere domeindeskundigen moeten

leren omgaan (Tansley et al., 2009). Er zitten praktisch geen grenzen meer aan de hoeveelheden data die we kunnen analyseren. Er is sprake van high-performance digitale technologieën. Online bedrijven als Google hebben aan deze technologieën gewerkt en hebben op dit gebied nog steeds een kennisvoorsprong (Mayer-Schönberger et al., 2013 p. 6). Er bestaat inmiddels een opensourcesoftwareframework, Hadoop, gebaseerd op het door Google ontwikkelde MapReduce dat data en berekeningen verspreidt over verschillende computers.

Er is sprake van drie verschuivingen in de benadering van het onderzoek (Mayer-Schönberger et al., 2013). Door de grote hoeveelheden data die opgeslagen en verwerkt kunnen worden is er binnen dit nieuwe wetenschappelijke paradigma allereerst geen sprake meer van noodzaak van steekproeven. Hierdoor kunnen we details ontdekken die eerder ondenkbaar waren (Pentland, 2014; Mayer-Schönberger et al., 2013). Die details liggen bijvoorbeeld op het niveau van verbindingen tussen mensen. Voor onderzoek als dat van Pentland (2014) naar ideeënstromen door netwerken, van persoon naar persoon, is dat detailniveau noodzakelijk.

Ten tweede hoeven de data niet geordend te zijn in databases, zoals bij de steekproeven uit het eerdere

⁴ <https://twitter.com/neeliekroeseu/status/442985759277346816>

paradigma, maar mogen ze zelfs rommelig en ongestructureerd zijn. We kunnen ons meetfouten permitteren, omdat we fouten door verkeerde steekproeven omzeilen. Wat we verliezen aan precisie op microniveau winnen we aan inzicht op macroniveau (Mayer-Schönberger et al., 2013). Een rommelige en gevarieerde bigdata datacollectie kan veel baat hebben bij het inzetten van linked data om de variatie te reduceren (Hitzler et al., 2013).

Deze twee verschuivingen – geen steekproeven meer en rommeligheid – leiden tot een derde verschuiving: die van causaliteit naar correlatie. Dit is een prominente verschuiving. De zoektocht naar causaliteit is eeuwenoud. Mensen zijn geconditioneerd om naar oorzaken te zoeken. Met big data zijn we op zoek naar patronen en correlaties in data die leiden tot waardevolle inzichten. Natuurlijk zal het blijven gebeuren dat onderzoekers op basis van interessante correlaties op zoek zullen gaan naar causaliteit, maar in een deel van de gevallen kunnen we zonder. Soms is het voldoende te weten 'dat' iets met grote waarschijnlijkheid gaat gebeuren en niet 'waarom' het gaat gebeuren (Mayer-Schönberger et al., 2013). Stel bijvoorbeeld dat ontdekt wordt dat er een sterke correlatie is tussen onweer en het aantal ongelukken op een specifiek stuk rondweg in een stad. Dan kan het geen kwaad hier op matrixborden op die rondweg een bericht over te plaatsen om mensen zich hiervan bewust te maken, ook al

is de oorzaak hiervan niet duidelijk. Het vinden van de juiste correlaties eist veel van de algoritmen waarmee de analyses uitgevoerd worden, maar ook van datascientists die onbevooroordeeld resultaten moeten interpreteren. Data over smart cities zijn data over complexe systemen. Voor 'big data' is 'big theory' nodig: een conceptueel raamwerk over complexe systemen dat in een breed scala aan disciplines bruikbaar is (West, 2013, Batty, 2013b). Een dergelijke theorie bestaat nog niet. Waarschijnlijk zullen we in de toekomst alleen in staat zijn om op een grofmazig niveau voorspellingen te doen over complexe systemen, niet op detailniveau (West, 2013). Verder vereist het samenwerking tussen verschillende organisaties, specialisten en groepen: overheden, bedrijven, wetenschappers, programmeurs, datascientists, belangengroepen, juristen en gebruikers (Klous et al., 2014). Ook hiermee hebben we op het gebied van big data nog nauwelijks ervaring.

Fundamenteel recht op gegevensbescherming

De resultaten die Pentland behaald heeft met zijn onderzoek op het gebied van sociale natuurkunde zijn bijzonder nuttig voor steden. Onderzoek op basis van data van een groot aantal mensen heeft geleid tot kennis van grote maatschappelijke en economische waarde. Datzelfde geldt voor veel andere op big data gebaseerde onderzoeken. Aan dergelijke onderzoeken kleven echter grote gevaren op het gebied van privacy van burgers. In de eerder genoemde tweet sprak Neelie Kroes zich uit over de grote kansen van big data en benoemde zij tegelijkertijd het belang van vertrouwen in dit type onderzoek. Bij de ontwikkeling van de nieuwe databeschermingsregels van de Europese Unie (EU), die in januari 2016 zijn goedgekeurd en vanaf begin 2018 van kracht worden, spelen twee grote belangen een grote rol:

- 1 De bescherming van de privacy van burgers.
- 2 De kansen voor innovatie en de economische kansen van big data.

Het nieuwe stelsel van databeschermingsregels, de zogeheten General Data Protection Regulation (GDPR), heeft als doel een ingrijpende herziening van de bestaande Europese Data Protection Directive uit 1995. Het is vanzelfsprekend dat deze richtlijn uit

1995, dus van kort na het ontstaan van het internet, op dit moment te kort schiet. De EU zag inmiddels ook de enorme economische kansen voor de Europese lidstaten en vond het daarom essentieel met regelgeving iedere twijfel bij burgers weg te nemen. Het lijkt een enorme spagaat om een balans te vinden tussen deze twee schijnbaar strijdige belangen. Naast de EU is ook het World Economic Forum (WEF) al geruime tijd bezig met deze materie. Pentland zelf is in dit verband één van de prominente betrokkenen. Belangrijke uitkomsten van onderzoek en discussies van het WEF op dit gebied zijn dat er een verschuiving moet komen van het beschermen van individuen voor elk denkbaar risico naar het faciliteren van verantwoordelijk gebruik van data. Volgens het WEF kan het beleid van het standaard verwijderen van data in alle contexten economisch schadelijk zijn (WEF, 2013).

Dit gedachtegoed vormde de basis voor de nieuwe Europese GDPR. Deze regelgeving geeft burgers allerlei rechten die moeten bijdragen aan hun vertrouwen in het gebruik van hun data. Denk aan makkelijker toegang tot je eigen data en het recht om te weten dat je data gehackt zijn. Dit draagt bij aan een versterking van het recht op gegevensbescherming,

een fundamenteel recht in de EU. Verder creëerden de wetgevers door het aanbrenge van eenheid in de Europese regelgeving op het gebied van gegevensbescherming economische kansen en moedigen ze innovatie aan. Dit is onder andere te danken aan een enkele set regels en een enkele toezichthoudende autoriteit waarmee bedrijven die zaken willen doen met de EU te maken hebben. Overigens is de nieuwe regelgeving voor veel bedrijven een bron van zorg. Zij hebben de twee jaar die ze nu krijgen om 'compliant' te worden met de nieuwe regelgeving hard nodig en de boetes die betaald moeten worden bij overtreding zijn aanzienlijk.

Voor veel bigdatatoepassingen is het overigens voldoende om gebruik te maken van geanonimiseerde gegevens. Dit soort gebruik van big data valt niet onder de privacyregelgeving. De Nederlandse Autoriteit Persoonsgegevens, dat tot voor kort College Bescherming Persoonsgegevens heette, moedigt dit soort gebruik van big data dan ook aan.

Wat brengen de data en de verbindingen de smart city?

Dit is het moment om de volgende vraag te stellen. Welke mogelijkheden of toepassingen – die moeten leiden tot verbeteringen in de kwaliteit van leven – levert de smart city nu eigenlijk op? Deze mogelijkheden zijn grofweg in vier categorieën in te delen (Carigliu et al., 2011; Kitchin, 2014; ISO/IEC JTC 1, 2014), die voor een deel al globaal aan de orde gekomen zijn.

Bestuur en beleid

Ten eerste biedt de smart city mogelijkheden om de stad beter te besturen en beleid te ontwikkelen op basis van inzicht in het reilen en zeilen van de stad op basis van grote hoeveelheden actuele data en uitgebreide analyses (Townsend, 2013; Batty, 2013b; Kitchin, 2014). Zo kan een gemeente bijvoorbeeld een infrastructuur inrichten om het effect van gepleegde interventies te meten. Denk aan beleid gericht op minder autokilometers en meer fiets- en loopkilometers binnen de gemeentegrenzen. De interventies zijn dan bijvoorbeeld het aanleggen van extra fietspaden en het gunstiger afstellen van stoplichten voor fietsers en voetgangers. De infrastructuur voor het meten van het effect kan er één zijn van telsensoren langs belangrijke routes, data over het gebruik van slimme e-bikes die bezoekers en bewoners kunnen huren of een app voor het in kaart brengen van het gedrag van individuele burgers.

Slimmere infrastructuur en processen

Ten tweede kunnen de infrastructuur en de processen in steden handiger of slimmer gemaakt worden. Dat kan bijvoorbeeld met een parkeerapp waarmee je eenvoudig voor een parkeerplek kunt betalen, maar ook met ambient intelligence: technologie die min of meer onzichtbaar is voor mensen en automatisch reageert op veranderingen in de omgeving. Denk bijvoorbeeld aan een systeem dat de vermelding van de maximumsnelheid op de matrixborden boven de weg verlaagt als de luchtkwaliteit onder een bepaalde minimumwaarde daalt. Slimme infrastructuur kan burgers dus sturen of stimuleren bepaalde keuzes te maken. Dit kan door middel van het geven van neutrale feedback of adviezen. Dit kan ook gericht door middel van prikkels (Fogg, 2002; Pentland, 2014) of geboden (zoals bij het aangeven van een maximumsnelheid).

Participatie

Ten derde maakt de smart city het mogelijk inwoners meer te betrekken bij publieke dienstverlening en ze daardoor betere en passendere diensten te bieden. Dit wordt participatie genoemd. Inwoners kunnen makkelijker meepraten en meedenken over oplossingen en diensten door meer transparantie en openheid en

door betere (digitale) participatiemogelijkheden. Verder maakt open data het mogelijk dat burgers zelf diensten ontwikkelen.

Innovatie en economische stimulans

Ten slotte opent de smart city mogelijkheden om innovatie te versnellen en de economie te stimuleren door het open stellen van de data en de soft- en hardware van de smart city. Hierop kunnen bedrijven voortbouwen met hun diensten en producten. Bovendien is een smart city door de monitoring en stimulering van de innovatiekracht in staat om een innovatief klimaat in stand te houden (Pentland, 2014).

"De smart city maakt het mogelijk burgers meer te betrekken en ze betere en passendere diensten te bieden."

Zichtbaarheid en de verbinding tussen mensen en de smart city

Afbeelding 4: actuele data over bezetting parkeergarages, getoond in de openbare ruimte.

Slimme omgevingen hebben bedieningsmogelijkheden of interfaces nodig (McCullough, 2005). Interfaces worden bijvoorbeeld gebruikt om mensen op een voor hen begrijpelijke manier te laten communiceren met machines. Ook een smart city zou je als een soort machine kunnen zien. Waar ik het eerder had over verbindingen tussen mensen, gaat het hier dus over verbindingen tussen mensen en de smart city. Eigenlijk was de stad zelf ook vóór de aanwezigheid van digitale technologie al een interface, een omgeving om ‘afstemming te vinden’ (Castells, 2002; Waal, 2013). In een stad wordt bijvoorbeeld afstemming gevonden tussen heden en verleden en tussen belangen en interesses van verschillende groepen (Waal, 2013).

De interface van de smart city dient ertoe de smart city zichtbaar, inzichtelijk en begrijpelijk te maken voor mensen. Als mensen de smart city niet waarnemen is het een abstract fenomeen. De zichtbaarheid ondersteunt participatie, de derde mogelijkheid of toepassing van de smart city die ik zojuist beschreef. Het ondersteunt ook de betrokkenheid van bedrijven, hetgeen sterke raakvlakken heeft met de vierde toepassing van smart cities. De slimme stad kan zichtbaar gemaakt worden voor bewoners, bezoekers en bedrijven in bijvoorbeeld woord, beeld, software en in fysieke objecten. Ik onderscheid zes vormen van zichtbaarheid.

Data

Ten eerste kunnen data zichtbaar gemaakt worden met visualisaties en daarmee toegankelijk en aansprekend gemaakt worden voor een breed publiek. Daarnaast kun je gemeten waarden van sensoren rechtstreeks in de openbare ruimte tonen. Hierbij kun je denken aan de borden in steden die aangeven hoeveel plekken er beschikbaar zijn in de parkeergarages op de parkeerroute in het centrum (zie Afbeelding 4), of aan een installatie die op toegangswegen meet en toont hoeveel mensen er op de fiets de stad binnenkomen (zie Afbeelding 5). Interactieve maquettes (zie Afbeelding 6) en simulaties geven inzicht in de werking en mogelijkheden van sensoren en van de consequenties van bepaald gedrag.

Afbeelding 5: data over aantallen fietsers die een specifiek wegvak in Enschede gebruiken, getoond in de openbare ruimte.

Afbeelding 6: interactieve maquette met sensoren bedoeld om met burgers te kunnen praten over het nut en de wenselijkheid van specifieke sensoren in de openbare ruimte (Kanis et al., 2013).

Toepassingen, diensten en fysieke objecten

Ten tweede maken toepassingen, diensten en fysieke objecten de smart city zichtbaar. Voorbeelden van toepassingen en diensten zijn een digitale stadswandeling die gebruik maakt van open data over monumenten in de stad, of een app die helpt bij het vinden van de dichtstbijzijnde deelauto. Voorbeelden van fysieke objecten zijn een zuil waarop je aan kunt geven wat jouw oordeel is (zie afbeelding 7) over het plein waar je je bevindt, een interactief speeltoestel waarop je een wedstrijd kunt spelen met iemand op eenzelfde toestel elders in de stad, een publiek beeldscherm dat informatie geeft over de

smart city of een kunstwerk dat inzicht geeft in de actuele luchtkwaliteit op verschillende plekken in de stad.

Verhalen

Ten derde kunnen verhalen een rol spelen in het zichtbaar maken van de smart city. Storytelling is een instrument dat de afgelopen jaren sterk in de belangstelling staat bij organisaties voor interne en externe communicatie-doelen (Gill, 2015). Mensen zijn altijd erg gericht geweest op het vertellen en aanhoren van verhalen. Ze helpen ons om dingen te onthouden en de essentie van dingen te doorgronden. Storytelling kan in de smart city bijvoorbeeld toegepast worden om de

Afbeelding 7: voorbeeld van een fysieke installatie om feedback te geven op een ruimte of een dienst (in dit geval de veiligheidscontrole op een luchthaven).

visie waarop deze is gebaseerd of de doelen die er voor het komende jaar gesteld zijn toegankelijk te maken voor medewerkers van de gemeente en het publiek (Gill, 2015). Verhalen kunnen ook gebruikt worden om bewoners of bezoekers te betrekken en een bijdrage te laten leveren aan de smart city, bijvoorbeeld via sociale media (Srivastava et al., 2012). Er kan uit een breed scala aan kanalen geput worden om dit soort verhalen te vertellen: van websites tot schermen in de stad en van straattheater tot de plaatselijke krant.

Indexen en ranglijsten

Ten vierde kunnen indexen en ranglijsten een rol spelen in de zichtbaarheid van de stad. Hierbij kun je denken aan internationale leefbaarheidsindexen, geluksindexen en metingen op basis van de ISO 37120 standaard voor duurzame ontwikkeling van gemeenschappen (ISO/IEC JTC 1, 2014). Ze maken het mogelijk kwaliteiten en vorderingen van de eigen stad zichtbaar te maken. Indexen en ranglijsten maken het ook mogelijk vergelijkingen met andere steden te maken en daarvan te leren.

Evenementen

Ten vijfde kunnen evenementen de zichtbaarheid van de smart city verhogen. Hackatons, die ik al eerder noemde, vestigen de aandacht op de beschikbare data in de stad en op de thema's waarop de stad of de hackaton focust. Ook de succesvolle uitkomsten van een hackaton in de

vorm van bijvoorbeeld apps zorgen voor zichtbaarheid. Andere vormen van evenementen zijn co-creatie- of co-designsessies en crowdsourcingevenementen. In de co-creatie- en co-designsessies kunnen bedrijven, burgers en/of gemeente-ambtenaren gezamenlijk op basis van data, kennis, software, infrastructuur of hardware uit de smart city oplossingen voor de stad vormgeven. De crowdsourcingevenementen kunnen ingezet worden om vrijwilligers te betrekken bij het verzamelen van data over de stad.

Online communities, platforms en portals

Ten zesde spelen online communities, platforms en portals een rol in de zichtbaarheid van de smart city. Hierbij kun je denken aan discussieomgevingen, omgevingen voor softwareontwikkelaars of aan een open data portal.

Voor alle van de genoemde vormen van zichtbaarheid van de smart city, met uitzondering van de indexen en ranglijsten, is een belangrijke rol weggelegd voor creatieve ondernemers, zoals tekstbureaus, softwareontwikkelaars, datavisualisatie-experts en ontwikkelaars van interactieve installaties. Door de rol die deze creatieve ondernemers kunnen spelen in het betrekken van zowel burgers als bedrijven bij de smart city nemen zij een centrale en verbindende positie in in het smart-cityecosysteem dat ik nu ga bespreken.

De smart city als ecosysteem

Volgens de definitie van smart city die ik hanteer omvat het smartcity-ecosysteem vier typen actoren: overheden, bedrijven, kennisinstellingen en burgers. Dit wordt ook wel innovatie op basis van quadruple helix (zie Afbeelding 8) genoemd (Carayannis et al., 2014). Niet in alle smart cities is er een ecosysteem waarin sprake is van een wisselwerking tussen al deze actoren. In smart cities waarin grote technologiebedrijven een rol spelen zijn de gemeente en technologiebedrijven soms de enige actoren. Technologiebedrijven als IBM en Cisco maakten steden bewust van kansen voor besparingen of verhoging van de veiligheid door het automatiseren en efficiënter maken van allerlei processen in de stad (Townsend, 2013; Kitchin, 2014). Zo is Cisco sinds 2009 betrokken bij de Zuid-Koreaanse stad Songdo. In deze stad wordt op grote schaal geëxperimenteerd met het automatiseren van de stad, met miljoenen sensoren in wegen, elektriciteitsnetwerken, en water- en afvalsystemen. IBM werkt sinds 2010 in Rio de Janeiro aan een slimmere stad. Rio de Janeiro heeft nu samen met IBM een Operations Center ingericht waar op een grote schermenwand data over de stad worden getoond. Zo krijgt de stad onder andere meer grip op overstromingen en aardverschuivingen. In het verleden heeft de stad daar een

aantal keren ernstige gevolgen van ondervonden. In Nederland is Almere een voorbeeld van een stad met een smartcityproject dat grote bedrijven als Philips, IBM en Cisco heeft betrokken bij het realiseren van ICT-oplossingen. In februari 2016 schrijft het college van burgemeester en wethouders van Almere overigens in een brief aan de gemeenteraad dat dit project niet aan de verwachtingen voldoet.

Naast deze initiatieven van technologiebedrijven staan initiatieven van lokale overheden, die gericht zijn op het creëren van een ecosysteem door burgers, bedrijven en soms ook kennisinstellingen te betrekken (Newsom, 2013; Neirotti, 2014). Dit soort initiatieven wordt trouwens meestal gestart onder de vlag van 'open data' in plaats van die van 'smart city'. Ze worden, naast een hang naar meer openheid, veelal ingegeven door de krimpende budgetten waarmee veel gemeenten wereldwijd kampen (Townsend, 2013). Ook bij deze initiatieven is besparing – door burgers en bedrijven te betrekken bij software-ontwikkeling – dus een belangrijke drijfveer (Newsom, 2013). De krimpende budgetten leiden in combinatie met steeds veeleisender burgers tot de noodzaak om te veranderen en te innoveren (Townsend, 2013).

Om een beeld te geven van dit soort initiatieven noem ik hier een aantal voorbeelden. Gavin Newsom heeft als burgemeester van San Francisco in het kader van het project SF Stat al in 2004 de eerste data over de stad beschikbaar gesteld aan derden (Newsom, 2013). In Nederland is 'open data' in 2011 in de Digitale Agenda onder de aandacht gebracht door de overheid. In 2009 is Amsterdam Smart City als samenwerkingsverband van gemeente, bedrijven en kennisinstellingen van start gegaan. In Enschede vond eind 2010 de eerste Open Data Dag plaats. Enschede had begin 2012 als één van de eerste gemeenten in Nederland een opendatawebsite.

Townsend (2013, p. 10) beschrijft slimme technologie als "meer dan een manier om meer met minder te doen". De technologie biedt "een historische kans om de manier waarop steden bestuurd worden te heroverwegen en opnieuw uit te vinden, geschoeid op een opener, transparanter, democratischer en responsiever leest". Zoals ik hiervoor al aangaf kunnen creatieve bedrijven met zichtbare technologie, maar ook met verhalen en visualisaties, een belangrijke rol spelen in het tot stand brengen van samenwerking. Zo krijgen burgers en grote en kleine bedrijven de kans om een bijdrage te leveren aan de stad. Dat kan in de vorm van data, software of hardware, maar ook in andere vormen van participatie, zoals meedenken over oplossingen en nieuw beleid. Data over de stad, en met name visualisaties van

die data, bieden een uitgelezen kans om burgers bewust te maken van problemen en kansen voor de stad en dat werkt ook voor degenen die technisch minder onderlegd zijn. Vervolgens kun je hen er dan bij betrekken en zo het ontstaan van bottomupinitiatieven stimuleren. Dit is een vorm van participatory governance (Caragliu et al., 2011).

In 2005 had SER-voorzitter Herman Wijffels het er al over in NRC: bottomup organiseren (Leijendekker, 2005). De maatschappij wordt steeds meer een doe-het-zelf-maatschappij, waarin burgers zelf verantwoordelijkheid nemen, bijvoorbeeld om hun stad duurzamer te maken of de zorg betaalbaar te houden (de Haan et al., 2011). Zonnepanelen op daken van woonhuizen, de maker movement of makersbeweging, de opkomende deeleconomie en stadslandbouw zijn hier tekenen van. Dit wordt ook wel een grassrootsbeweging genoemd. Ook op het gebied van technologie en data in de stad is er sprake van een dergelijke grassrootsbeweging. Het is een rommelige beweging die niet gericht is op efficiëntie. Deze initiatieven gedijen goed op hun kleine schaal, maar het mooie is dat ze wel de potentie hebben om zich viraal te verspreiden via het web. Ze bieden gedecentraliseerde en democratische alternatieven voor de efficiëntie van de grote bedrijven (Townsend, 2013).

Het enthousiasme over deze bottomup-beweging in de smart city dient echter

wel in perspectief geplaatst te worden. De getallen over de besparingen van overheden door via hackatons burgers bij het ontwikkelen van software te betrekken zijn vaak te hoog en veel producten uit hackatons sterven een zachte dood (Townsend, 2013). Mensen zijn vaak niet in staat om de software in de lucht te houden of hebben er domweg geen belang bij. Hier komt de functie van het ecosysteem in beeld. Er moeten investeerders, onderzoekers of bedrijven komen, die de technologie naar een volgend niveau brengen. Pas als alle vier de deelnemers in de eerder genoemde quadruple helix hun rol vervullen, elkaar aanvullen en samenwerken, ontstaat de wisselwerking die nodig

is voor een sterk smartcityecosysteem (Schaffers et al., 2011). Tot nu toe heb ik het nog niet gehad over de rol van kennisinstellingen. Ik laat zo zien op welke manieren ze een rol spelen of kunnen spelen in smart cities.

Afbeelding 8: het quadruplehelixmodel

Platformen

Er zijn veel parallellen te trekken tussen het smartcityecosysteem dat ik net beschreef en de platformen die de afgelopen tien jaar sterk in opkomst zijn in de digitale wereld. Grote voorbeelden van platformen zijn Google, Apple, Amazon en Facebook (Simon, 2011). Kreijveld omschrijft een platform als

“de gemeenschappelijke basis van technologieën, technologische, economische en sociale regels en afspraken (zoals standaarden) waarop meerdere spelers samen kunnen innoveren en aanvullende technologieën, producten of diensten ontwikkelen” (Kreijveld, 2014, p. 39).

Deze platformen zijn de belichaming van een relatief nieuwe vorm van innovatie: open innovatie (Chesbrough, 2003; Chesbrough, 2012). De complexiteit van producten en diensten neemt toe. Daarom is bij de ontwikkeling ervan multidisciplinaire kennis nodig die niet door één organisatie geleverd kan worden. Veel bedrijven specialiseren zich en concentreren zich steeds meer op specifieke sterktes. Bedrijven wisselen kennis en competenties uit of gaan gezamenlijk kennis ontwikkelen. Op het gebied van technologie is standaardisatie

noodzakelijk om dit type innovatie en samenwerking mogelijk te maken. Er is sprake van co-creatie en innovatie met een grote mate van onderlinge afhankelijkheid (Kreijveld, 2014).

Smart cities zijn in de definitie zoals ik die hier hanteer, gericht op het genereren van meer welvaart en welzijn door samenwerking tussen overheden, bedrijven, kennisinstellingen en burgers. Overheden zoals gemeenten willen een faciliterende rol spelen bij deze vorm van innovatie. Het ‘platformdenken’ biedt overheden een perspectief om meer grip te krijgen op relevante nieuwe vormen van innovatie, de spelregels die daarbij horen en de manieren waarop ze bij kunnen sturen als dat nodig is vanuit maatschappelijk belang. Een centraal platform draagt bovendien bij aan de eerder besproken zichtbaarheid van de smart city en is een tevens een vorm van verbindende technologie.

Op dit moment slagen gemeenten en andere overheden er nog nauwelijks in de regie te nemen in de ontwikkeling van smart cities (Meijdam et al., 2015; Buitelaar, 2015; Robinson, 2016). Voor zover ze al bestaan, bestaan smart cities vooral nog uit pilotprojecten, gefinancierd met onderzoeks- en innovatiesubsidies, waarin vaak een aanzienlijke rol is weggelegd voor

kennisinstellingen. Er zijn nog maar heel weinig duurzame en herhaalbare oplossingen (Robinson, 2016). In steden als Newcastle, Londen en een aantal andere steden in Groot-Brittannië is sprake van langdurige financiering voor en investeringen in de smart city, maar deze steden behoren tot de uitzonderingen (Robinson, 2016).

In bespiegelingen over hoe smart cities in Nederland er op dit moment voor staan komt een aantal termen veelvuldig voor. Er is een gebrek aan samenwerking tussen overheden, aan regie door overheden, én aan visie van overheden (Mulder, 2015; Meijdam, 2015). Verder is er een gebrek aan standaardisatie (Mulder, 2015; Meijdam, 2015) en interoperabiliteit – dat is het vermogen van organisaties en hun processen en systemen om effectief en efficiënt informatie te delen met hun omgeving (IenM, 2016) – en we komen niet verder dan experimenten (IenM, 2016).

Ik ga hier in op de standaardisatie, samenwerking en interoperabiliteit, omdat die essentieel zijn voor de werking van platformen. Daarna zal ik nog ingaan op visievorming en het onvermogen verder te komen dan experimenten.

Standaardisatie

Standaardisatie is bij voorkeur natuurlijk niet een puur Nederlandse aanpak. De uitdagingen waarvoor Nederlandse steden staan zijn immers niet uniek, en de oplossingen waar-

mee ze werken ook niet. In Europa en wereldwijd wordt gewerkt aan allerlei standaarden die relevant zijn voor smart cities of die heel direct gaan over smart cities. Er zijn bijvoorbeeld standaarden die gaan over toepassingsgebieden als smart mobility, zoals de standaard van ISO over verkeersveiligheid (ISO 39001). Daarnaast houdt ISO zich bezig met standaarden die gaan over relevante technologische onderwerpen als security, Internet of Things (IoT), sensornetwerken en middleware (ISO/IEC JTC 1, 2014). Op het gebied van het IoT is er naast de genoemde standaard van ISO sinds kort nog een andere standaard in ontwikkeling. In de Open Connectivity Foundation, die in februari 2016 is opgericht, werken bedrijven als Samsung, Cisco, Microsoft, Electrolux en Intel samen aan een open IoT-interoperabiliteitspecificatie (Open Connectivity Foundation, 2016). In het Verenigd Koninkrijk worden standaarden ontwikkeld die specifiek gericht zijn op smart cities, zoals een vocabulaire voor smart cities (BSI PAS 180) en een smart city framework, een soort gids om strategieën voor smart cities tot stand te brengen (BSI PAS 181). ISO geeft aan zich te richten op het harmoniseren van alle voor smart cities relevante initiatieven op het gebied van standaardisatie, zowel binnen de ISO-organisatie als daarbuiten (ISO/IEC JTC 1, 2014). Dit betreft ook zaken als het managen van privacy, security en datastromen op het niveau van de smart city als geheel en de noodzaak om de interoperabili-

teit tussen verschillende systemen in de stad te verzekeren.

Samenwerking en interoperabiliteit

Op het gebied van samenwerking binnen en tussen steden speelt Fiware inmiddels een rol. Fiware is een opensource Internet-of-Thingsplatform dat beoogt een kerninfrastructuur te worden voor onder andere smart cities. Fiware is ontwikkeld door een consortium van bedrijven en kennisinstellingen met subsidies van de Europese Unie. Het is een platform dat gericht is op de ontwikkeling van toepassingen van data die bijdragen aan de kwaliteit van leven in steden. Verder is het platform erop gericht het midden- en kleinbedrijf te betrekken en burgers een centrale rol te geven (Boyd, 2014). De filosofie achter Fiware gaat echter verder dan afzonderlijke steden. Het uitgangspunt is dat een stad alleen geen volwaardig ecosysteem kan vormen, in de zin dat deze in staat is een brede community van ontwikkelaars te mobiliseren (Boyd, 2014). Open API's zorgen ervoor dat de data van alle steden die Fiware gebruiken op een standaard manier ontsloten worden. Daarbij wordt gebruik gemaakt van zogenaamde data-adapters, gericht op interoperabiliteit van data, die min of meer vergelijkbare data van verschillende steden harmoniseren. Fiware omvat ook een Linked Data Platform gericht op semantische interoperabiliteit. In 2015 is het Open & Agile Smart Cities-initiatief gestart. De visie van het initiatief is

het creëren van een open smartcitymarkt gebaseerd op de behoeften van steden en communities (Boyd, 2014). Fiware speelt een belangrijke rol bij het realiseren van deze visie. Inmiddels hebben 89 steden uit Europa, Zuid-Amerika en Australië zich aangesloten bij dit initiatief. In Nederland hebben Amersfoort, Amsterdam, de Drechtsteden, Eindhoven, Enschede, Rotterdam en Utrecht zich aangesloten.

Belang van leiderschap, visie en strategie

Ik noemde zojuist de bottomup-beweging 'rommelig'. Daarna gaf ik aan dat uit bespiegelingen over smart cities in Nederland blijkt dat er een gebrek is aan visie bij overheden en dat er, waarschijnlijk mede daardoor, een onvermogen bestaat verder te komen dan experimenten. Ik heb betoogd dat er in de smart city – om ècht te innoveren – ruimte moet zijn voor bijdragen van burgers en bedrijven. Om dit potentieel goed te benutten moet een smart city ondersteund worden met visie en een heldere digitale strategie. Dit brengt focus aan in de activiteiten van deze groepen.

Voor een smart city volgens de hier gehanteerde definitie is het dus de kunst om bottom-up en top-down goed te balanceren. Richard Sennett weet in zijn betoog voor de 'open stad' een insteek te kiezen waarbij topdown design en visie juist gericht zijn op het stimuleren van bottomup-initiatieven (Sennett, 2006). De stad moet rafelranden hebben, aanknopingspunten die burgers uitnodigen om bij te dragen (Sennett, 2006). Waar iemand als Jane Jacobs in 'The death and life of great American cities' (Jacobs, 1961) bottomup-initiatieven spontaan hun gang wilde laten gaan, kiest Sennett voor het stimuleren van bottomup-initiatieven door ontwerpen hiertoe te laten uitnodigen. Volgens

hem moeten stedenbouwkundigen met hun ontwerpen zoektochten en ontdekkingen voor gebruikers van de stad tot stand brengen.

Het is aan gemeenten om een visie te ontwikkelen over de smart city en een vorm te kiezen die zowel kennisinstellingen, grote en kleine bedrijven als burgers mogelijkheden biedt om bij te dragen (Neirotti, 2014). Het zichtbaar maken van de visie om die mogelijkheid tot bijdragen duidelijk te maken is daarbij een essentieel onderdeel. Storytelling kan daarvoor een goed middel zijn. Een van de adviezen die Townsend (2013) geeft in zijn boek over smart cities is dat er niet gekozen moet worden voor een centraal besturingssysteem voor de stad, zoals IBM dat voor Rio ontwikkeld heeft. Het is ook in het langetermijnbelang van bedrijven om het succes van het internet en opensourcesoftware naar de stad te vertalen (Townsend, 2013). Een webachtig besturingssysteem voor steden geeft openheid en flexibiliteit. In plaats van te centraliseren, kunnen allerlei diensten overgelaten worden aan bedrijven, zelfstandige softwareontwikkelaars en aan de sociale netwerken binnen belanghebbende gemeenschappen. Deze benadering sluit nauw aan bij de benadering van Sennett die ik zojuist besprak en het 'platformdenken' dat eerder aan de orde kwam.

Er moet niet alleen ruimte zijn voor openheid, er moet bewust ontworpen worden voor openheid. Bij platforms, waarvan Fiware een voorbeeld is, is dat per definitie het geval.

" Een webachtig
besturingssysteem
voor steden
geeft openheid
en flexibiliteit."

Vertrouwen in de smart city, verbinding en het belang van permanent beta

Neelie Kroes zei het al over big data: “We must build trust in it”, “We moeten er vertrouwen in opbouwen”. De reden hiervoor is dat big data zoveel potentie heeft op allerlei gebieden waar zich urgente problemen voordoen, dat we het ons nauwelijks kunnen veroorloven er geen gebruik van te maken. Dat geldt tot op zekere hoogte ook voor smart cities. Smart cities zijn gericht op het verhogen van de kwaliteit van leven, die door een aantal oorzaken onder druk staat, zoals de toenemende verstedelijking. Dit is een nobel streven, maar het mag ons niet afleiden van de gevaren en nadelen die er aan smart cities kleven (van de Pas et al., 2015). Een gebrek aan vertrouwen zal namelijk ook consequenties hebben voor de verbinding die burgers en bedrijven met de smart city voelen. En die verbinding is essentieel voor het functioneren van het ecosysteem.

Er is een scala aan aspecten aan smart cities die de potentie hebben het vertrouwen van burgers te schaden. Die zouden daarom regelmatig aan evaluatie onderworpen moeten worden of onderwerp van discussie moeten zijn. Ik noem hier een aantal van die aspecten.

Privacygevaren en de voorspellende waarde van data

In relatie tot big data kwamen privacygevaren al aan de orde. Een zo mo-

gelijk nog groter gevaar van big data, en dus ook voor smart cities, is het feit dat data een voorspellende waarde kunnen hebben. Bepaalde patronen die mensen vertonen kunnen een correlatie hebben met bijvoorbeeld bepaalde ziektes of crimineel gedrag. Het is niet eenvoudig de grens te trekken tot waar deze kennis gebruikt mag worden (Mayer-Schönberger, 2013). Het ontdekken van verbanden tussen roken en bepaalde ziektes heeft ertoe geleid dat in veel landen het roken op openbare plekken aan banden is gelegd. Daarvoor zijn argumenten aan te voeren waarin een aanzienlijk deel van de bevolking zich kan vinden. Het ligt daarentegen voor de hand dat het preventief vastzetten van mensen met een profiel met een hoge waarschijnlijkheid dat ze een misdaad begaan, volkomen onacceptabel is voor veel mensen. Dit type gebruik van data kan grote consequenties hebben voor burgers en voor hun vertrouwen in de smart city.

Bijeffecten van interventies

Kleine en grote bijeffecten van goedbedoelde interventies kunnen over het hoofd gezien worden. Het effect van grootschalig autogebruik leek bijvoorbeeld in eerste instantie vooral positief. Het bood mensen kansen om buiten de stad te gaan wonen en te genieten van frisse lucht en groen. Wie had van tevoren bedacht dat deze

nieuwe technologie consequenties zou hebben als afhankelijkheid van buitenlandse olie, smog en obesitas (Townsend, 2013)? Een applicatie die automobilisten snel naar de dichtstbijzijnde lege parkeerplaats kan leiden, om te voorkomen dat ze lang rond rijden op zoek naar een plek, kan in een smart city bijvoorbeeld het positieve effect op de luchtkwaliteit in de stad missen, omdat de app door dit gemak mensen juist stimuleert om vaker de auto te nemen. Dergelijke ongewenste effecten kunnen het vertrouwen en geloof in de smart city behoorlijk schaden.

Breekbaarheid en gevoeligheid

Daarnaast kan technologie kapot gaan, gevoelig zijn voor rampen of voor cyberaanvallen. Als dit regelmatig tot problemen leidt en zeker als dit leidt tot het uitvallen van vitale functies zonder dat er alternatieven zijn, heeft dit consequenties voor het vertrouwen in de smart city (Townsend, 2013; Kitchin, 2014).

Onbetrouwbare analyses en interpretaties

Doordat big data nog maar in de kinderschoenen staat en zeer complex is, is de kans op onbetrouwbare analyses en foute interpretaties aanzienlijk, zoals ik eerder aangaf. Een probleem is bijvoorbeeld het gebrek aan bruikbare theorieën om interpretaties te ondersteunen (Batty, 2013b; West, 2013).

In de smart city zijn er dus veel aspecten die bedreigend kunnen zijn voor burgers en voor het vertrouwen van burgers en bedrijven. Gezien het innovatieve en dynamische karakter van smart cities is het onmogelijk elke vorm van bedreiging permanent uit de weg te ruimen. Omdat het belang van de verbinding van burgers en bedrijven met het smartcityecosysteem groot is, is het wenselijk een manier te vinden om hiermee om te gaan. Het positioneren van de smart city als een experimenteeromgeving – een soort permanent beta, een omgeving die nooit af is – heeft bepaalde voordelen voor het vertrouwen in de smart city. Bij deze positionering passen een blijvend kritische houding, het uitvoeren van evaluaties en het voeren van discussies. Kennisinstellingen kunnen een rol spelen bij deze experimentele insteek, waarbij de stad als het ware als laboratorium dient.

"In de smart city zijn er veel aspecten die bedreigend kunnen zijn voor het vertrouwen van burgers en bedrijven."

Belangrijkste inzichten en positionering eigen onderzoek

Ik ben bijna aangekomen aan het einde van deze rede. Ik vat hier de belangrijkste inzichten samen. Ik illustreer deze inzichten zoveel mogelijk met voorbeelden uit ons eigen onderzoek.

Een belangrijke basis voor smart cities wordt gevormd door open data en data afkomstig uit het Internet of Things. Deze data kunnen op vier terreinen worden toegepast om de kwaliteit van leven in steden te verbeteren.

- 1 Bestuur en beleid
- 2 Slimmere infrastructuur en processen
- 3 Participatie
- 4 Innovatie en economische stimulans.

Het lectoraat Media, Technology & Design is op alle vier deze terreinen actief, in samenwerking met studenten en docenten van diverse opleidingen, bedrijven, gemeenten, zorginstellingen, andere hogescholen en universiteiten.

In het project Brid.ge werken we aan de toepassingen 'bestuur en beleid', 'participatie' en 'innovatie en economische stimulans'. Hierin werken we samen met de gemeente Enschede, Winkelhart Enschede, een aantal creatieve bedrijven en de Universiteit Twente. Het project gaat over slimme binnensteden. We onderzoeken welke data nodig zijn om grip te krijgen op de veranderingen die daar op dit moment plaatsvinden. Denk aan leegstand veroorzaakt door onder andere de crisis en online winkelen. Het project richt zich onder andere op het verzamelen van relevante data over de binnenstad, zodat de gemeente en winkeliers sneller kunnen reageren op veranderingen die zich daar voordoen. Denk bij die data aan bezoekersstromen naar en in de binnenstad op basis van bijvoorbeeld het WiFi-netwerk in de binnenstad, bezetting van parkeergarages, GSM-data en data over beleving en behoeften van bezoekers van de binnenstad. Het project is gericht op co-creatie met burgers en bedrijven voor het vinden van oplossingen voor problemen.

In het project Observe richten we ons op de toepassingen 'slimmere infrastructuur en processen' en 'innovatie en economische stimulans'. We doen dat samen met creatieve bedrijven, technische bedrijven, outdoor-mediabedrijven, Hogeschool van Amsterdam, KU Leuven en VU. We onderzoeken hoe beeldschermen in de openbare ruimte een bijdrage kunnen leveren aan levendigheid en aantrekkelijkheid van pleinen in binnensteden, en daarmee aan de verbindende kracht van deze openbare ruimten (Veenstra et al., 2013; Veenstra et al., 2015). We experimenteren in de binnensteden van Enschede, Heerlen en Hilversum met in het project ontwikkelde interactieve toepassingen voor publieke schermen. Daarnaast hebben we een intelligent systeem voor dergelijke schermen ontwikkeld (van Aggelen et al., 2016). Het systeem selecteert content op basis van actuele sensordata uit de omgeving van het scherm. Hierbij kun je denken aan het weer en de drukte voor het scherm (zie Afbeelding 12). Het doel van dit systeem is om de relevantie voor voorbijgangers van de content op het scherm te verhogen. Daarnaast beoogt het onderzoek naar herbruikbaarheid van content op verschillende schermen de marktkansen voor creatieve bedrijven te verhogen.

In het project 20Creathons richten we ons onder leiding van Kennispark Twente en onder andere in samenwerking met de Universiteit Twente, GemGids en de Veiligheidsregio Twente op de toepassingen 'slimmere infrastructuur en processen', 'participatie' en 'innovatie en economische stimulans'. Doel is het ontwikkelen van een duurzaam concept voor programmeer- en ideeënwedstrijden gebaseerd op open data. De wedstrijden, of creathons, zijn gericht op het stimuleren van het ontstaan van innovatieve start-ups in de regio Twente. In de wedstrijden die Saxion organiseert staat het thema 'stad' centraal en bouwen we voort op de data en het netwerk uit de zojuist genoemde projecten Observe en Brid.ge. De slimme infrastructuur zijn de in de wedstrijden aangeboden open data en sensoren en de applicaties die in de wedstrijden ontwikkeld worden. Het project zorgt voor innovatie door het stimuleren van start-ups.

De mogelijkheden van de grote hoeveelheden data waarover de smart city kan beschikken zijn ongekend. In combinatie met slimme analysetechnieken bieden ze grote maatschappelijk en economische kansen en kansen voor innovatie, zoals het verbeteren van de mobiliteit in de stad en het verhogen van de sociale interactie in de openbare ruimte. Dit brengt voor burgers echter privacygevaaren en andere gevaren met zich mee, wat tevens ris-

kant is voor het vertrouwen dat mensen in de smart city hebben. Voor het functioneren van de smart city is vertrouwen essentieel. Daarom dient een smart city zo opgezet te worden dat er ruimte is voor evaluatie, discussie en kritiek. Het presenteren van de smart city als een permanent experiment, of een omgeving die nooit af is, helpt daarbij. Kennisinstellingen kunnen een rol spelen in deze benadering.

Zowel in het kader van Observe als van Brid.ge dragen we bij aan een experimentele benadering van innoveren in de smart city, gericht op voortdurende evaluatie en discussie.

In Observe voeren we observaties en evaluaties uit met de door ons ontwikkelde software op publieke schermen in diverse binnensteden in Nederland. Er is hierbij tevens aandacht voor privacy en ethiek.

In Brid.ge is er sprake van co-creatiesessies waarin we op basis van datavisualisaties met burgers, winkeliers, creatieve bedrijven en de gemeente problemen identificeren en oplossingsrichtingen bedenken. Verder besteden we aandacht aan online communicatievormen, zoals sociale media en discussieplatforms voor het levendig houden van de discussie rond de smart city.

Smart cities bestaan tot nu toe vooral dankzij onderzoeks- en innovatiesubsidies. Eigenlijk bestaan er dus nog nauwelijks echte smart cities, waarop de gemeente zelf volop regie voert. Gemeenten hebben over het algemeen nog geen heldere

visie en strategie en geen generiek bruikbare infrastructuur die een smartcityecosysteem met vier onderling samenwerkende stakeholders – bedrijven, burgers, kennisinstellingen en gemeenten – faciliteert. Een smartcityplatform waarin data

opgeslagen en beschikbaar gesteld kunnen worden aan bedrijven, burgers en kennisinstellingen is één van de manieren om zichtbaarheid te creëren. Het platform stimuleert verbindingen tussen mensen voor samenwerking aan innovaties om de kwaliteit van leven in steden te verbeteren.

Afbeelding 9: bereik van de LoRa-zendmast op een dak van Saxion in Enschede (afbeelding: JP Meijers).

In 2015 zijn wij gebruik gaan maken van het open platform Fiware voor opslag van en beschikbaar maken voor derden van open data, inclusief sensordata. Dit gebeurde in het kader van het project Observe en het nog niet eerder genoemde project Open Doors. In dit laatste project werken we samen met studenten van de opleidingen Urban Studies, Business, IT & Management, Software Engineering en IT Service Management aan open data en slimme oplossingen voor steden. Inmiddels speelt Fiware ook in de overige projecten van het lectoraat een rol. In de loop van 2015 kwam het Open & Agile Smart City-initiatief op gang. Op basis van de samenwerking met mijn lectoraat rond Fiware heeft de gemeente Enschede zich daarbij aangesloten, samen met de eerder genoemde andere Nederlandse steden.

Ons platform bevat inmiddels een hoeveelheid open data, zoals data over kunstwerken in de openbare ruimte en winkels in Enschede inclusief hun locatie en type, bijvoorbeeld schoenwinkel of drogist. Ook is er een aantal bestaande sensoren op het platform aangesloten zoals de tellers van parkeergarages (zie Afbeelding 4) maar ook een aantal nieuwe, zoals een (tijdelijke) druktemeter (zie Afbeelding 13)

bij een scherm op een centraal plein. Zo ontstaat er in Enschede langzaam maar zeker een smartcityecosysteem, waarin er in samenwerking met andere kennisinstellingen, de gemeente, studenten en bedrijven is en wordt gewerkt aan applicaties die gebruik maken van de data. Voorbeelden zijn een experimentele app voor bezoekers van de binnenstad, met actuele informatie over de stad (Open Doors), en het systeem dat automatisch relevante content voor beeldschermen selecteert (Observe). Daarnaast is er samenwerking rond nieuwe sensoren, bijvoorbeeld met NDIX. Die samenwerking gaat om het gebruik van het door dit bedrijf beheerde WiFi-netwerk in het centrum van Enschede om data te verzamelen over bewegingspatronen van bezoekers. Ook rond het opzetten van een LoRaWAN of Long Range Wide Area Network, waarmee sensoren met het internet verbonden kunnen worden, is sprake van samenwerking. Het Enschedese bedrijf InnoValor schafte een LoRa-zendmast aan die op een dak van Saxion in Enschede is geplaatst (zie Afbeelding 9), en waarmee we momenteel experimenteren samen met studenten Software Engineering binnen het project Open Doors.

Er zijn in de smart city nog allerlei andere vormen van zichtbaarheid en verbindingen die essentieel zijn voor het tot stand brengen van samenwerking tussen de verschillende deelnemers aan het smartcityecosysteem, zoals visualisaties en fysieke objecten in de openbare ruimte. Opvallend is dat er een verband bestaat tussen de mate waarin exploratief gedrag wordt vertoond in een stad en de productiviteit en creativiteit van de stad. Hieruit kan geconcludeerd worden dat samenwerking en innovatie in de smart city niet alleen gestimuleerd kan worden met verbindende technologie. Ook stedenbouwkundige oplossingen en ontwerpen gericht op aantrekkelijke openbare ruimten en sociale interactie kunnen hieraan bijdragen.

"Smart cities bestaan tot nu toe vooral dankzij onderzoeks- en innovatiesubsidies."

Het zichtbaar en verbindend maken van de smart city speelt een rol in twee van onze projecten.

In Brid.ge speelt visualisatie van data een hoofdrol. Het project is gericht op het creëren van oplossingen voor problemen van binnensteden op basis van quadruple helix. We gebruiken data over het gebruik van de binnenstad en het gedrag van bezoekers als input voor het bedenken van oplossingen samen met bewoners, bezoekers en ondernemers. Om de data aansprekend en toegankelijk te maken voor burgers en betrokkenen van bedrijven, gemeente en kennisinstellingen, maken we gebruik van visualisaties op een soort stadsdashboard, dat wij de Dataskyline noemen (zie Afbeelding 10). Deze Dataskyline, die binnenkort interactief zal zijn, kan zowel gebruikt worden voor deelnemers aan co-creatiesessies als op publieke plekken als stadhuis, horeca of bibliotheek, om burgers bewust te maken van de data die de smart city oplevert.

Met het project Observe beogen we met creatieve, slimme, interactieve installaties als Walk the line (zie Afbeelding 1) en KaleidOK (zie Afbeelding 11

en 12) de zichtbaarheid van de smart city en de verbindende kracht van openbare ruimten te verbeteren.

Walk the line is interactieve software voor grote beeldschermen die op basis van beeldherkenning mensen voor een scherm gekleurde lijnen laat trekken door voorbij of rond te lopen. KaleidOK laat gelaagde beelden zien die opgebouwd worden op basis van zinnen die mensen in een microfoon uitspreken. Herkende emoties worden in kleuren omgezet en bepaalde zelfstandige naamwoorden in beelden. In beide gevallen is het de bedoeling om mensen in de openbare ruimte op een speelse manier met elkaar in contact te brengen.

Afbeelding 10: Dataskyline.

Het 'platformdenken' kan gemeenten houvast bieden bij het bepalen van hun positie in het smartcityecosysteem. Een platform bestaat niet alleen uit technologieën, maar ook uit een set van regels en afspraken, waaronder sociale en economische. Dit biedt gemeenten mogelijkheden om regie te voeren op de innovatie in de smart city op basis van een heldere visie en strategie.

Een combinatie van topdownsturing en bottomupinitiatieven is essentieel voor de innovatieve smart city, omdat gemeenten alleen niet in staat zijn tot technologische innovatie. Een platform vormt tevens de basis voor het creëren van een webachtig besturingssysteem voor de stad, dat als het ware ontworpen is om burgers en bedrijven te stimuleren functionaliteit toe te voegen.

Afbeelding 11: KaleidOK geprojecteerd op een muur in de openbare ruimte voor een café (foto: Kimberley Warren).

Afbeelding 12: vier voorbeelden van met KaleidOK door gebruikers gecreëerde afbeeldingen (foto: Kimberley Warren).

Afbeelding 13: twee door het beeldherkenningsalgoritme (ontwikkeld door studenten Software Engineering) van het intelligente contentsselectiesysteem herkende mensfiguren voor het scherm.

De samenwerking rond sensoren, data, applicaties en netwerken, die ik zojuist heb besproken, duidt op het ontstaan van een smartcityecosysteem in Enschede. In het project Brid.ge werken we niet alleen aan dit soort technologie maar

ook aan onderzoek naar digitale strategie voor steden. In dit onderzoek baseren we ons onder andere op de opgedane ervaring met het ontstane ecosysteem en het voeren van regie op de samenwerking in dit ecosysteem.

Dankwoord

Het vormgeven van nieuwe onderzoekslijnen binnen een bestaand lectoraat en het schrijven en organiseren van een lectorale rede gaan gepaard met veel brainstormen, ideeënvorming, gesprekken en andere vormen van samenwerking. Graag wil ik mijn dank uitspreken aan iedereen die hier de afgelopen periode aan bijgedragen heeft. Allereerst bedank ik het College van Bestuur, Wim Boomkamp en Ineke van Oldeniel, voor mijn aanstelling als lector. Jan Wolters, voormalig directeur van de Academie Creatieve Technologie, dank ik voor het in mij gestelde vertrouwen en de warme betrokkenheid bij het lectoraat vanaf het eerste begin. Mirjam Koster is een waardige opvolger van Jan. Mirjams aanstekelijke en opbouwende enthousiasme helpt ons om het lectoraat na de opstartfase naar een volgend niveau te tillen. Dan kom ik bij de kenniskring: Stephan Brandenburg, Robin Effing, Sebastiaan Elstgeest, Guusje Hallema, Heinze Havinga, John van de Pas, Jaap Reitsma en Irene Sijgers. We hebben de afgelopen periode heel veel opgebouwd. Samen werken we aan toegepast onderzoek in projecten, software, publicaties, begeleiding van studenten, projectontwikkeling en sinds kort ook de Dataskyline. Jullie bijdrage aan de rede en alles wat daaromheen vandaag te zien en te horen is, is van onschatbare waarde. Het is een echte coproductie geworden. Ik wil Heinze, Jaap, Sebastiaan en Stephan bedanken voor hun bijdragen aan de Dataskyline. Stephan wil ik bedanken voor de mooie slides die hij voor vandaag ontworpen heeft. John, Guusje en Sebastiaan dank ik voor het overnemen van een aantal projectontwikkelingstaken waarvoor ik de afgelopen maanden geen tijd had. Robin, sinds ruim een jaar associate lector in de groep, dank ik voor de manier waarop we twee onderzoekslijnen hebben kunnen vervlechten tot een samenhangend geheel, waarin de twee lijnen elkaar versterken. Last but not least, wil ik Irene bedanken voor de manier waarop ze mij wegwijst heeft gemaakt toen ik bij Saxion binnenkwam, de fijne dagelijkse samenwerking en de sfeer die zij weet te creëren waardoor dingen gewoon lopen.

Wilco Bonestroo, Robin Effing, Frans Jorna en Mirjam Koster bedank ik voor het proeflezen van de eerste versie van deze rede. Jullie commentaar is zeer waardevol geweest. In de allerlaatste fase heb ik de tekstcorrecties van Ingrid Bargeman en de opmaakwerkzaamheden van Factor12 erg gewaardeerd. Dank jullie wel. Ik ben heel blij met het mooie programma dat voorafging aan mijn rede en wil de sprekers, Andries Lohmeijer, Wim Steenbakkers, Wim Witteveen, Gerrit Bouwhuis en Robin Effing, hartelijk bedanken voor hun bijdragen. Nienke de la Bey en Christien Slot hebben mij sinds het begin van dit jaar geholpen bij het vormgeven

van deze dag. Dank jullie wel voor de fijne samenwerking. De studenten en begeleiders van de Hospitality Business School van Saxion dank ik voor het organiseren van deze dag.

Ik wil al onze projectpartners van bedrijven, gemeenten, zorginstellingen, hogescholen en universiteiten hartelijk bedanken voor de prettige samenwerking in onze projecten en andere projecten waaraan wij deelnemen en -namen. Die samenwerking vormt de ruggengraat van ons onderzoeksprogramma. Het bedrijfsbureau wil ik bedanken voor de dagelijkse ondersteuning bij deze projecten.

Binnen Saxion werkt het lectoraat samen met diverse opleidingen en andere lectoraten. Ik wil de docenten en studenten van HBO-ICT, Creative Media & Game Technology en Media Informatie en Communicatie waarmee wij de afgelopen jaren samengewerkt hebben hartelijk bedanken voor hun bijdragen. Het werk van de studenten is van grote betekenis voor het innovatieve karakter van onze projecten en met een aantal studenten werken en werkten we aan publicaties. Ik dank de teamleiders van de opleidingen bij de Academie Creatieve Technologie (ACT), Erna Engelen, Paul Goolkate, Hester Hemssems en Eric Kramer en het MT van de academie, Janneke de Graaff, Mirjam Koster en Arjan Zemann voor de inspirerende discussies over een samenwerking tussen onderwijs en onderzoek onder de vlag van Living Technology. Verder bedank ik de lectoren en associate lectoren van de andere lectoraten van ACT – Ambient Intelligence (Jan Laarhuis, Hans Schaffers, Wouter Teeuw) en Smart Functional Materials (Gerrit Bouwhuis, Ger Brinks) – voor de prettige, intensievere manier van samenwerken sinds we in september gezamenlijk verhuisd zijn van het hoofdgebouw naar het gebouw aan de Van Galenstraat. In dit gebouw werkte ik voor september regelmatig op de kamer van docenten Kunst & Techniek op de zevende verdieping. Ik heb daar veel geleerd over onderwijs en heel veel gezelligheid ervaren.

Mijn oud-collega's van de Rijksuniversiteit Groningen, Telematica Instituut, Novay en de Hogeschool van Amsterdam wil ik bedanken voor de inspirerende gesprekken en samenwerking die ervoor gezorgd hebben dat ik stapje voor stapje de weg heb gevonden naar de plek waar ik nu sta. Het was en is een bijzonder boeiende reis.

Ten slotte wil ik mijn vrienden en familie bedanken voor de belangstelling die zij tonen in mijn werk, maar vooral voor de ontspanning waarvoor ze zorgen: fijne avonden, weekends, feestdagen en vakanties, samen eten of muziek maken, samen van mooie steden of de natuur genieten, fijne gesprekken voeren op een terras, thuis of via WhatsApp. In het bijzonder wil ik hiervoor mijn ouders en mijn gezin bedanken. Daarnaast ben ik deze vijf bijzondere mensen dankbaar voor alle aanmoedigingen, de steun en het begrip in de drukke maanden op weg naar deze lectorale rede.

Bronnen

van Aggelen, A., de Boer, V., Groen, M., Meys, W., Reitsma, J., Bonestroo, W. & Veenstra, M. (2016). Observe: Semantic Context-based Content Recommendation for Adaptive Public Screens. *Proceedings of ICT.OPEN*.

Altshuler, Y., Pan, W., & Pentland, A. S. (2012). Trends prediction using social diffusion models. In *Social computing, behavioral-cultural modeling and prediction* (pp. 97-104). Springer Berlin Heidelberg.

Baron, R. A., & Tang, J. (2011). The role of entrepreneurs in firm-level innovation: The joint effects of positive affect, creativity, and environmental dynamism. *Journal of Business Venturing*, 26(1), 49-60.

Bettencourt, L. M., Lobo, J., Helbing, D., Kühnert, C., & West, G. B. (2007). Growth, innovation, scaling, and the pace of life in cities. *Proceedings of the national academy of sciences*, 104(17), 7301-7306.

Batty, M. (2013a). *The new science of cities*. Mit Press.

Batty, M. (2013b). Big data, smart cities and city planning. *Dialogues in Human Geography*, 3(3), 274-279.

Boyd, M. (2014). *FI-WARE Opens Up the IoT Future to Everyone*. ProgrammableWeb. 20 maart 2014. Geraadpleegd op 22 februari 2016: <http://www.programmableweb.com/news/fi-ware-opens-iot-future-to-everyone/2014/03/20>.

Buitelaar, S. (2015). *Technologie beïnvloedt leefomgeving, overheid mist boot*. Geraadpleegd op 22 februari 2016: <http://www.binnenlandsbestuur.nl/ruimten-en-milieu/nieuws/technologie-beinvloedt-leefomgeving-overheid-mist.9458397>. lynkx.

Caragliu, A., Del Bo, C., & Nijkamp, P. (2011). Smart cities in Europe. *Journal of urban technology*, 18(2), 65-82.

- Carayannis, E. G., & Campbell, D. F. (2014). Developed democracies versus emerging autocracies: arts, democracy, and innovation in Quadruple Helix innovation systems. *Journal of Innovation and Entrepreneurship*, 3(1), 1-23.
- Castells, M. (1989). *The informational city: Information technology, economic restructuring, and the urban-regional process*. Blackwell.
- Castells, M. (1996). The rise of the network society. Vol. 1 of The information age: Economy, society and culture. *Massachusetts and Oxford: Blackwell*.
- CBS. (2015). *Kwaliteit van leven in Nederland*. Centraal bureau voor de Statistiek.
- Chen, H., Chiang, R. H., & Storey, V. C. (2012). Business Intelligence and Analytics: From Big Data to Big Impact. *MIS quarterly*, 36(4), 1165-1188.
- Chesbrough, H. (2003), *Open Innovation: The New Imperative for Creating and Profiting from Technology*, Harvard Business School Press, Boston, MA.
- Chesbrough, H. (2012). Open innovation: Where we've been and where we're going. *Research-Technology Management*, 55(4), 20-27.
- Florida, R. (2003). Cities and the creative class. *City & Community*, 2(1), 3-19.
- Fogg, B. J. (2002). Persuasive technology: using computers to change what we think and do. *Ubiquity*, 2002(December), 5.
- Gehl, J. (2011). *Life between buildings: using public space*. Island Press.
- Gill, R. (2015). Why the PR strategy of storytelling improves employee engagement and adds value to CSR: an integrated literature review. *Public Relations Review*, 41(5), 662-674.
- Glind, van der, P., Slijpen, J., & Jong, de, P. (2015a). *Milieu-impact en -kansen deeleconomie*. Ministerie van Infrastructuur en Milieu. Geraadpleegd op 10 januari 2016: <https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2015/11/01/milieu-impact-en-kansen-deeleconomie/milieu-impact-en-kansen-deeleconomie.pdf>

Glind, van der, P., Sprang, van, H., & Jong, de, P. (2015b). *Innoveren in de deeleconomie*. Ministerie van Infrastructuur en Milieu. Geraadpleegd op 10 januari 2016: <https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2015/11/01/innoveren-in-de-deeleconomie/innoveren-in-de-deeleconomie.pdf>.

Granovetter, M. S. (1973). The strength of weak ties. *American journal of sociology*, 1360-1380.

Grip, S. (2015). *Smart Cities*. Ministerie van Infrastructuur en Milieu.

de Haan, J. H., & Rotmans, J. (2011). Patterns in transitions: understanding complex chains of change. *Technological Forecasting and Social Change*, 78(1), 90-102.

Hampton, K. N., Livio, O., & Sessions Goulet, L. (2010). The social life of wireless urban spaces: Internet use, social networks, and the public realm. *Journal of communication*, 60(4), 701-722.

Hampton, K. N., Goulet, L. S., & Albanesius, G. (2015). Change in the social life of urban public spaces: The rise of mobile phones and women, and the decline of aloneness over 30 years. *Urban Studies*, 52(8), 1489-1504.

Hatzelhoffer, L. (Ed.). (2012). *Smart City in Practice: Converting Innovative Ideas into Reality: Evaluation of the T-City Friedrichshafen*. Jovis.

Hitzler, P., & Janowicz, K. (2013). Linked Data, Big Data, and the 4th Paradigm. *Semantic Web*, 4(3), 233-235.

IenM. (2016). *Beleidsverkenning smart cities*. Ministerie van Infrastructuur en Milieu. Geraadpleegd op 4 maart 2016: <http://www.platform31.nl/wat-we-doen/kennisdossiers/online-platform-smart-cities/updates3/werkplaats-smart-cities>

ISO/IEC JTC 1. (2014) *Smart Cities*, ISO/IEC JTC 1 Information technology. Geraadpleegd op 5 december 2015: http://www.iso.org/iso/smart_cities_report-jtc1.pdf.

Jacobs, J. (1961). *The death and life of great American cities*. Modern Library Editions & Random House Inc. New York.

Kanis, M., Steur, C., Kievit, W., Versluis, S., Blaauw, D., Bolten, M., & Veenstra, M. Using an Interactive Model for designing Public Displays. In: *Proceedings of Geodesign Summit Europe 2013*.

Keen, A. (2008). *The Cult of the Amateur: How blogs, MySpace, YouTube, and the rest of today's user-generated media are destroying our economy, our culture, and our values*. Broadway Business.

Klous, S., & Wielaart, N. (2014). *Wij zijn Big Data: De Toekomst van de Informatiesamenleving*. Business Contact.

Knox, P. L. (2005). Creating ordinary places: Slow cities in a fast world. *Journal of Urban Design*, 10(1), 1-11.

Kreijveld, M. (2014). *De kracht van platformen: Nieuwe strategieën voor innoveren in een digitaliserende wereld*. Vakmedianet.

Krumme, K. (2013). *How predictable: modeling rates of change in individuals and populations*. PhD thesis, MIT.

Krumme, C., Llorente, A., Cebrian, M., Pentland, A., & Moro, E. (2013). The predictability of consumer visitation patterns. *Scientific reports*, 3.

Leijendekker, M. (2005). *De stelling van Herman Wijffels: Veel in de samenleving moet op zijn kop worden gezet*. 10 september 2005. NRC.

Ling, R. S. (2008). *New tech, new ties*. Cambridge, MA: Mit Press.

Lynch, K. (1960). *The image of the city*. MIT press.

Manville, C., Cochrane, G., Cave, J., Millard, J., Pederson, J. K., Thaarup, R. K., ... & Kotterink, B. (2014). Mapping smart cities in the EU.

Mayer-Schönberger, V., & Cukier, K. (2013). *Big data: A revolution that will transform how we live, work, and think*. Houghton Mifflin Harcourt.

- McCullough, M. (2005). *Digital ground: architecture, pervasive computing, and environmental knowing*. The MIT Press.
- Meijdam, H.M., Van Ardenne-van der Hoeven, A.M.A., Demmers, M., Dykstra, E.H., Frissen, L.J.P.M., De Graeff, J.J., Hooimeijer, P., Koeman, N.S.J., Van Lier Lels, M.E., Meester, G., Nijhof, A.G., & Vanstiphout, W.A.J. (2015). *Verkenning technologische innovaties in de leefomgeving*. Raad voor de leefomgeving en infrastructuur. Geraadpleegd op: 23 februari 2016: <http://www.rli.nl/sites/default/files/verkenning-technologische-innovaties.pdf>.
- MinBZK. (2002). *Steden op stoom: tussenstand grotestedenbeleid 1994-2002*. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, afdeling Grote Stedenbeleid. Geraadpleegd op 19 maart 2016: <http://www.grotestedenbeleid.nl/files/file.php?id=18>.
- MinBZK. (2002a). *De Buurt aan zet. Voortgang in de grote steden, meedenken, meepraten en meedoen*. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, afdeling Grote Stedenbeleid. Geraadpleegd op 19 maart 2016: <http://www.grotestedenbeleid.nl/files/file.php?id=27>.
- Montgomery, C. (2013). *Happy city: transforming our lives through urban design*. Macmillan.
- Mulder, E.-J. (2015). *Smart cities in Nederland te versnipperd. Samenwerking en standaardisatie zijn noodzakelijk*. Automatiseringsgids Digitale Editie (8). Geraadpleegd op 26 februari 2015: http://magazine.automatiseringgids.nl/digitaleeditie/2015/8/20150925___/1_24/lowres_page.pdf
- Neirotti, P., De Marco, A., Cagliano, A. C., Mangano, G., & Scorrano, F. (2014). Current trends in Smart City initiatives: Some stylised facts. *Cities*, 38, 25-36.
- Newsom, G. (2013). *Citizenville: How to town square digital and change reinvent government*. Penguin Putnam Inc.
- Oldenburg, R. (1989). *The great good place: Café, coffee shops, community centers, beauty parlors, general stores, bars, hangouts, and how they get you through the day*. Paragon House Publishers.
- Oldenburg, R. (2001). *Celebrating the third place: Inspiring stories about the "great good places" at the heart of our communities*. Da Capo Press.

Open Connectivity Foundation. (2016). Geraadpleegd op 22 februari 2016: <http://openconnectivity.org/news/open-connectivity-foundation-brings-massive-scale-to-iot-ecosystem>.

Open data. (2016). *5-star scheme Tim Berners-Lee*. Geraadpleegd op 1 maart 2016: <http://5stardata.info/en/>.

Pan, W., Altshuler, Y., & Pentland, A. (2012). Decoding social influence and the wisdom of the crowd in financial trading network. In *Privacy, Security, Risk and Trust (PASSAT), 2012 International Conference on and 2012 International Conference on Social Computing (SocialCom)* (pp. 203-209). IEEE.

van de Pas, J., van Bussel, G. J., Veenstra, M., & Jorna, F. (2015). Digital Data and the City: An Exploration of the Building Blocks of a Smart City Architecture. *Digital Information Strategies: From Applications and Content to Libraries and People*, 185.

Pentland, A. (2015). *Social Physics: How Social Networks Can Make Us Smarter*. Penguin Press.

Project for Public Spaces. (2016). *It takes a place to create a community and a community to create a place*. Geraadpleegd op 1 maart 2016: <http://www.pps.org/about/>.

Putnam, R. D. (1995). Bowling alone: America's declining social capital. *Journal of democracy*, 6(1), 65-78.

Putnam, R. D. (2001). *Bowling alone: The collapse and revival of American community*. Simon and Schuster.

Renew Newcastle. (2010). *Newcastle: One of the hottest cities in the world?* Geraadpleegd op 5 maart 2016: <http://renewnewcastle.org/news/newcastle-one-of-the-hottest-cities-in-the-world/>.

Robinson, R. (2016). *Why smart cities stil aren't working for ys after 20 years and how we can fix them*. Geraadpleegd op 25 februari 2016: <http://theurbantechnologist.com/2016/02/01/why-smart-cities-still-arent-working-for-us-after-20-years-and-how-we-can-fix-them/>.

Schaffers, H., Komninos, N., Pallot, M., Trousse, B., Nilsson, M., & Oliveira, A. (2011). Smart Cities and the Future Internet: Towards Cooperation Frameworks for Open Innovation. *Future internet assembly*, 6656(31), 431-446.

Sennett, R. (2006). The open city. *Urban Age*, 1-5.

Simon, P. (2011). The age of the platform. *Las Vegas: Motion Publishing*.

Southworth, M. (2005). Designing the walkable city. *Journal of urban planning and development*, 131(4), 246-257.

Srivastava, L., & Vakali, A. (2012). Towards a narrative-aware design framework for smart urban environments. In *The Future Internet* (pp. 166-177). Springer Berlin Heidelberg.

Speck, J. (2013). *Walkable city: How downtown can save America, one step at a time*. Macmillan.

Tansley, S., & Tolle, K. M. (Eds.). (2009). *The fourth paradigm: data-intensive scientific discovery* (Vol. 1). Redmond, WA: Microsoft research.

Teixeira, J. (2015). On the openness of digital platforms/ecosystems. *In Proceedings of the 11th International Symposium on Open Collaboration* (p. 4). ACM.

Townsend, A. M. (2013). *Smart cities: Big data, civic hackers, and the quest for a new utopia*. WW Norton & Company.

Turksema, R.W., Boers, P., Kingma, M., & Schaefer, M.H.A. (2014). *Trendrapport open data*. Algemene Rekenkamer.

Turksema, R.W., Boers, P., De Graaf, F.T.G., Ten Kate, J.M., Petersma, S., Schaefer, M.H.A., Streefkerk, E. (2015). *Trendrapport open data*. Algemene Rekenkamer.

URBACT. (2014). *PlaceMaking for Cities: Complete Overview*. Geraadpleegd op 28 januari 2016: <http://urbact.eu/p4c-placemaking-cities-complete-overview>.

Veenstra, M., & Wouters, N. (2013). *Handboek schermen in de publieke ruimte. Interactive Public Spaces*.

Veenstra, M., Wouters, N., Kanis, M., Brandenburg, S., te Raa, K., Wigger, B., & Moere, A. V. (2015). Should Public Displays be Interactive? Evaluating the Impact of Interactivity on Audience Engagement. *In Proceedings of the 4th International Symposium on Pervasive Displays* (pp. 15-21). ACM.

Waal, B. G. M. (2013). *De stad als interface: hoe nieuwe media de stad veranderen*. E. Brinkman (Ed.). nai010 uitgevers.

WEF. (2013). *Unlocking the Value of Personal Data: From Collection to Usage*. World Economic Forum.

West, G. (2013). Big data needs a big theory to go with it. *Scientific American*,308(5), 15.

Whyte, W. H. (1980). *The social life of small urban spaces*.

saxion.nl