

ICT-28-2018: Future Hyper-connected Sociality

*HORIZON2020 WP 2018-20
-- new topic --*

Facebook has more
active users than any
population in the
world

Facebook (2 Billion)

China (1.387 Billion)

India (1.340 Billion)

Whatsapp (1.2 Billion)

Youtube (+1 Billion)

Tencent (877.1 Million)

Instagram (+700 Million)

Tumblr (550 Million)

E.U (508 Million)

LinkedIn (+500 Million)

Europe is 4th largest internet-based Social Media user population in the world

Percentage by region in comparison to its total population

Situation in Europe

- ┌ EU talents in deep tech: AI, VR, IoT, crypto centers, blockchains, decentralised and embedded systems, IoT, and video gaming
- ┌ Specialised Social media platforms for video and music (e.g. Spotify, Viadeo, Skyrock.com), and professional / academia (e.g Xing, etwinning)

- ┌ no large scale European-based Social Media & Networks

Specific Challenge & Scope for ICT-28-2018

- ┌ Foundation for next generation Social Media platforms towards a "Global Social Sphere", based on peer-to-peer/decentralised, community approaches and free/open source principles, and integrating new technologies
- ┌ Positive vision as to the role of Social Media & Networks
- ┌ Provide measures against fake news and stimulate trust

- ┌ Enhance the role of prosumers, communities and small businesses
- ┌ Contribute to overcome the current accumulation of power by central intermediaries

ICT-28-2018 – four subtopics, 21 MEUR

- ┌ **Trustful and Secure Data Ecosystem for SM Media (IA) – 10 MEUR**
 - a) Content verification
 - b) Secure Data Ecosystem
- ┌ **c) Support of new SM initiatives (RIA) – 10 MEUR**
- ┌ **d) Support of SM ecosystem community building (CSA) – 1 MEUR**
- ┌ Contribution from the EU of maximum 2,5 MEUR for subtopic a), 5 MEUR for subtopics b) and c) and 1 MEUR for subtopic d). This does not preclude submission and selection of proposals requesting other amounts.
- ┌ At least one proposal will be selected for subtopics a) and b). Proposals should clearly state which subtopic they address

Trustful and Secure Data Ecosystem for Social Media (IA)

a) Content verification

- ┌ Development of intermediary-free solutions addressing information veracity for Social Media
- ┌ Develop pilot solutions with a large existing community of citizens, and consortia may include inter alia partners from media, social media, distributed architectures, security and blockchain developers
- ┌ Allow mastering better the complexity for users of Social Media through a Digital Companion component
- ┌ Cooperate for setting-up the basis of an observatory as described in subtopic d)

Trustful and Secure Data Ecosystem for Social Media (IA)

b) Secure Data Ecosystem

- ┌ Creation of media and social media data business and innovation ecosystem
- ┌ Ensure privacy, secure sharing and fair trade of federated media relevant data produced by media, social media and operators from other industrial sectors across Europe
- ┌ Involve non-media sectors is considered critical to achieve volume
- ┌ Address the necessary technical, organisational, legal and commercial aspects
- ┌ Develop pilots to demonstrate the potential and sustainability of the federated data solution
- ┌ This action is to be followed up in the Big Data Innovation Hubs, planned for 2020, with a subtopic aiming at incubating ideas for data driven services and tools able to improve the media value chain.

c) Support of new Social Media initiatives (RIA)

- ┌ Transition to peer-to-peer federated social networks based on smart decentralised architectures; open decentralised platform enabling the development of innovative services
- ┌ Multidisciplinary and cross-sectorial consortia (technologists, sociologists, artists,...), including inter alia academic and industry partners focussing on web media, platform and application development
- ┌ Research and innovation on open API, interface design, content production, consumer/prosumer business models, open management and portability of profiles, gaming and art aspects
- ┌ Consider aspects of a “Social Networks of Objects”, integrating latest European advancements on smart objects, big data, autonomous systems, real-time geolocation and augmented/virtual reality
- ┌ Proposals should include demonstrations and validation

d) Support of Social Media ecosystem community building (CSA)

- ┌ Include different Social Media actors such as developers, designers, users of all ages, artists, entrepreneurs, researchers, at European and national level, also linking to important international initiatives
- ┌ Include a dynamic app-based tool for community-mapping and an analysis of a future hyper-connected society, considering societal, economic, educational, legal and community-based self-regulation aspects.
- ┌ Establish with subtopic a) the basis for an observatory on information veracity and best Social Media practices

Criteria for evaluation – RIA/IA (main)

┌ Excellence

- ┌ Clarity and pertinence of the objectives
- ┌ Soundness of the concept
 - ┌ contribute to the understanding of information cascades and information sources (subtopic a)
 - ┌ address necessary technical, organisational, legal and commercial aspects (subtopic b)
- ┌ Ambitious, innovation potential, and beyond the state of the art
 - ┌ Digital Companion component, blockchain technologies (subtopic a)
 - ┌ consider aspects of “Social Networks of Objects” (subtopic c)

┌ Impact

- ┌ Expected impacts listed in the work programme
 - ┌ pilot solutions with a large existing community of citizens (subtopic a)
 - ┌ open decentralised platform enabling the development of innovative services (subtopic c)
- ┌ Enhancing innovation capacity and integration of new knowledge
- ┌ Strengthening the competitiveness and growth
- ┌ Any other environmental and socially important impacts
- ┌ Exploitation and dissemination of project results

┌ Quality and efficiency of the implementation

- ┌ Coherence and effectiveness of the work plan (tasks, resources)
- ┌ Complementarity of the participants within the consortium
 - ┌ involvement of non-media sectors (subtopic b)
 - ┌ multidisciplinary and cross-sectorial consortia (subtopic c)
- ┌ Appropriateness of the management structures and procedures

Criteria for evaluation – CSA (main)

┌ Excellence

- ┌ Clarity and pertinence of the objectives
- ┌ Soundness of the concept
- ┌ Quality of the proposed coordination and/or support measures

┌ Impact

- ┌ Expected impacts listed in the work programme
- ┌ Exploitation and dissemination of project results
- ┌ Communication

┌ Quality and efficiency of the implementation

- ┌ Coherence and effectiveness of the work plan (tasks, resources)
- ┌ Complementarity of the participants within the consortium
 - ┌ **broad range of Social Media actors (subtopic d)**
- ┌ Appropriateness of the management structures and procedures

Expected impact

- ┌ Increased trust and improved governance and value for Social Media and Media
- ┌ New federated Social Media platforms and innovative media data driven services
- ┌ Societal change towards digital literacy and citizen participation

Additional / background information

- ┌ Tackling fake news together with stakeholders is now an important topic for DG Connect, following President Juncker's letter of intent of 13/09/2017
 - ┌ High Level Group (HLG), public consultation, multi-stakeholder Conference, workshop with Member States, followed by a Communication
- ┌ Link to Next Generation Internet is important

Contact

- ┌ Peter.Friess@ec.europa.eu
- ┌ Alberto.Rabbachin@ec.europa.eu