

where smart cities are invented

THE GENERAL IDEA

- Piazza as a place where city, citizens and entrepreneurial stakeholders can meet in the digital sphere
- Coming from current trends:
 - Service orientated administration
 - Experimentation in Living labs / Open Innovation
 - Demand for citizen involvement (voter, user, consumer)

PIAZZA PLATFORM

Piazza consists in 2 integrated applications

1. Piazza Lab - Web and Mobile
2. Flashpoll - Mobile participation

Piazza Lab

Web and Mobile City Co-creation

piazza

digital smart city living lab

THE PIAZZA FLOW

GET PEOPLE ON BOARD

SIMPLIFY + GAMIFY

SORT IDEAS & FEEDBACKS

CATEGORIZE + TEXT MINING

Expectations

Solutions

UNDERSTAND USER DATA

SMART DATA ANALYTICS

ENGAGE AND UNDERSTAND

- Turn key and Tailor Made collaborative platform
- Integrated or dedicated website
- Gamification ready with rewards and badge

- Analytical Dashboard
- Easy moderation and user management
- On demand Text Mining and Semantic Analysis

A MULTI PURPOSE PLATFORM

COLLECT FEEDBACKS

USERS

- Easy registration
- Idea box
- Instant or guided feedback
- Comment/ Review/ Rating
- Content discovery by themes
- Gamification : Every contribution is motivating
- Profile management
- FAQ
- Full mobility

ADMIN

- Create and Edit pages
- Create and Edit surveys
- Specific canvas for beta-testing
- SSO connector (optional)

- Methodology guidelines
- Set-up consultancy included

ENGAGE THE COMMUNITY

USER

- Badges
- Challenges and Ranking
- Automated notifications
- News and themes
- Theme browsing
- Social feed

ADMIN

- Activity indicators
- Automated animation (leaderboard)
- Following notifications
- User and Contribution tracking
- Promotion banners

- Animation guidelines
- Community management training included

UNDERSTAND THE DATA

ADMIN

- Secured dashboard
- Automated statistics
- BIG DATA Technology

- Text mining tools included
- Quaterly reports

- Full text export available
- Deep text and semantic analysis on demand

PIAZZA LAB IN DETAILS

The image shows a screenshot of the TUBA LAB website. At the top, there is a navigation bar with the TUBA LAB logo on the left and menu items: DÉCOUVRIR, PARTICIPER, COMMUNAUTÉ, LE TUBA, S'INSCRIRE, and SE CONNECTER. The main banner features a chalkboard background with lightbulb drawings and the text: BIENVENUE DANS LE TUBA LAB, INVENTEURS, CITOYENS, CURIEUX, REJOIGNEZ LA COMMUNAUTÉ EN LIGNE DES FANS D'INNOVATIONS, and a yellow button labeled JE PARTICIPE. Below the banner are two columns: POURQUOI PARTICIPER ? and COMMENT ÇA MARCHE ?. The POURQUOI PARTICIPER ? section includes a grid of photos of people reacting. The COMMENT ÇA MARCHE ? section is a 2x2 grid of steps: 1 CRÉER UN COMPTE (with a person icon and text: En moins de 2 min, vous êtes prêt à participer), 2 POSTEZ VOS IDÉES (with a lightbulb icon and text: Choisissez un thème et partagez vos idées), 3, and 4. At the bottom left, there is a button labeled DÉCOUVRIR - TESTER - PARTAGER.

USER EXPERIENCE

> DISCOVER

Visitors discover the website and the project topic. He immediately understands why and how to join the community.

Browsing the webpage, he discovers the open projects : thumbnails summarize each project inviting him to participate.

To join a project, users need to sign up.

USER EXPERIENCE
> DISCOVER

Slideshow highlighting the community and project news

Why and How to join the community

Push to sign up

List of some of the open projects

USER EXPERIENCE

> DISCOVER

Direct access to themes and community of interest

Active members recognition

USER EXPERIENCE

> SIGN UP

Visitors decide to become a community member by clicking on the Sign Up button.

A pop up is displayed and offers the visitor to sign up via facebook connect or via a typical email process. Registration is finalised after checking the UGV.

A validation email is sent to confirm its registration.

Quick login popin

USER EXPERIENCE > COMMUNITY

A new member gets to know with the community : Top members, new members.
He is now ready to get involved and pick a project of its interest.

Highlighted community member

Highlight of a project

USER EXPERIENCE

> COMMUNITY

Browsing through the webpage, editorial content will drive them to select a project.

A short project brief helps the user choose a project “card”

Latest ideas and
comments from the
community

List of current projects

USER EXPERIENCE

> PARTICIPATE

Members will find here all open projects (running and future). They can select a project based on a short description.

Open feedback or idea is available on a topic of its choice or one listed in the page.

Full list of open projects

Click to select a project

PROJECT PAGE

SLIDESHOW

Branding /
Communication area to
explain the objectives.
Highlights project goals
and benefits for
members.

Project Brief

FEEDBACKS - Oriented
= Visual / Oriented
feedback on main
project topics /
problems to solve

FEEDBACKS - Open
= Idea box / Feedback

EACH PROJECT
=
NEW CONTENT
DESIGN

Gamification /
Prizes

Quick Poll
= Closed questions

USER EXPERIENCE > CONTRIBUTION

Feedback, idea can be enriched with a picture or other media to illustrate its content.

Feedback

- Feedback
- Idea
- Comments
- Like
- Poll answers

PROPOSEZ VOS IDÉES SUR CES THÈMES

Choisissez un ou plusieurs thèmes et ajoutez des photos et vidéos.

PROPOSEZ UNE IDÉE

Form fields for submitting an idea, including a dropdown menu for theme selection and a large text area for the idea description.

Annuler Proposer

QUESTION DU JOUR

Quelle sera
la plus grande
question de
l'année ?

- Oui
- Non

Votez

484 IDÉES DÉJÀ PROPOSÉES

ALBERT E.

UNE APPLICATION POUR CRÉER & GÉRER SES RÉPONSES

Un logiciel pour créer et gérer ses réponses à des questions...

Commentaires

+23

ALBERT E.

UN CAPSULE POUR QUE LE ROBOT DE DENT DE SAUVEUR L'ÉCART

Un logiciel pour créer et gérer ses réponses à des questions...

Commentaires

+19

TOP CONTRIBUTEURS

ALBERT E.

DJANGO

KENOUG ALP

ARWEN

POLYNOUT

voir tout

Member
recognition

FlashPoll Piazza

Polls where and when it matters

flashpoll
piazza

mobile citizen participation

PUBLIC PARTICIPATION WHERE AND WHEN IT MATTERS

✓ Decision

✓ Participation

Public Opinion

Representatives

Citizens

HOW DOES IT WORK?

1- Municipalities define polls and its active time and location

Ex: Poll about education around every school between 8:00 and 10:00 AM everyday for 1 month.

2- Citizens download the FlashPoll city app

3- When the citizen enters the location at the defined time, they get notified of a new poll

4- Municipalities get answers in real time

SMART MOBILE PARTICIPATION

- Mobile Participation As a Service
- Time Location Based Polling
- Energy efficient background tracking
- Fast and affordable set up for municipalities
- Real time feedback for decision makers
- Broader citizen participation

PRIVACY BY DESIGN

CONTACT

- **Dr. Angela Jain**
- nexus Institut für
Kooperationsmanagement
und interdisziplinäre
Forschung GmbH
 - Otto-Suhr-Allee 59 D-10585
Berlin
Tel. +49 30 318054-66
 - jain@nexusinstitut.de
- www.nexusinstitut.de

