

Participative Innovation for Collaborative Society

“Open Service Innovation;

Bror Salmelin
Advisor to the Director
bror.salmelin@ec.europa.eu

Innovation?

- **Make things happen!**
- **User-centric innovation**
- **Open innovation**
- **Systemic innovation**
- **Require**
 - **Environments with courage**
 - **Funding with courage**
 - **Processes with courage (curiosity, exploration)**
- **Is Europe a good place to merge these? Values, ways of doing business, links cross-border? Technology infrastructure? Leadership?**

The Rise of the User

User as “Research-Object”

User as Innovator

- **Observation and Surveying**
- **Prototype Development**
- **Testing (Usability, Feasibility, Market Testing)**
- **Piloting**

- **Interactive User Feed-back**
- **Incremental User Innovation Ideas**
- **User Idea Generation**
- **User Community innovation**
- **Services by Definition “Co-creation”**

Industry R&D Led

User/User Community Led

Consumers

Contributors

Innovators

Innovating together!

Innovation moving out of the Lab

Centralized
inward
looking
innovation
**Closed
Innovation**

Externally
focused,
collaborative
innovation
**Open
Innovation**

Ecosystem
centric, cross-
organizational
innovation
**Innovation
Networks**

European Innovation System?

EU 2020

Europe 2020 puts forward three mutually reinforcing priorities:

- **Smart growth:** developing an economy based on knowledge and innovation.
- **Sustainable growth:** promoting a more resource efficient, greener and more competitive economy.
- **Inclusive growth:** fostering a high-employment economy delivering social and territorial cohesion.

Open Innovation

Business Model Transformation

User Driven Innovation

Software as a Service (SaaS)

DevPay

Alexa Top sites

Fulfillment Web Service

Flexible Payments Service

Alexa web TRaffic

Platform as a Service (PaaS)

SimpleDB

Relational
Database
Service

CloudWatch

Simple
Queue
Service

Simple
Notification
Service

Elastic
Load
Balancing

Infrastructure as a Service (IaaS)

CloudFront

Elastic Compute Cloud

Import/Export

Elastic
Map
Reduce

Simple
Storage
Service

Auto Scaling

Elastic
Block
Store

Virtual
Private
Cloud

Data size

Virtual world

Pieces of Data
Context
Information/
Digital shadow/

Real world

Hospital

School

Identity's View

Identity's View

Identity

Medical Records

Localization

Likes and Dislikes

Time

Name
Address
Birthday

School grades

Tax status

Income

Phone Number

Context information

Identity's View

Interests

anonymous

Tax administration

Book store

User process

Services

Services Components

Services Components

Action space for Living Labs along the technology adaption cycle

* MacDonald and Associates, 2004

** Geoffrey A Moore: Crossing the Chasm, 1999

More Information

- **FP7:** <http://ec.europa.eu/fp7/ict>
- **www.openinnovation-platform.eu**
- **DG Information Society and Media:**
Directorate H; ICT addressing Societal Challenges
 - **bror.salmelin@ec.europa.eu**

