

HET APP-EFFECT

Jaap Bloem, Menno van Doorn, Sander Duivestein, Andreas Sjöström

HET APP-EFFECT

HET APP-EFFECT

Jaap Bloem, Menno van Doorn, Sander Duivestein, Andreas Sjöström

Met dank aan:

Michiel Boreel CTO Sogeti Group
Arnd Brugman Innovation Consultant Sogeti
Luciano Floridi Professor of Philosophy at the University of Hertfordshire
Hank Greely Director of the Center for Law and the Biosciences at Stanford University
Wim Hofland Mobile Consultant Sogeti
Chris Kelly Former Chief Privacy Officer Facebook
Peter Leyden CEO Next Agenda
Renoud Mouterde CTO Sogeti High Tech
Kia Nobre Director of the Oxford Centre for Human Brain Activity and Head of the Brain & Cognition Laboratory at the University of Oxford
Erik van Ommeren Director VINT USA
Arjan Postma Research Director FreedomLab Future Studies
Chris Riley Former Director of Strategy Apple Inc.
Jonathan Spalter Chairman Mobile Future
Amanda Spink Professor in Information Science at Loughborough University
Linda Stone Former Strategist at Apple Computer and former Director Virtual Worlds Group/Social Computing Group at Microsoft Research

Zie ook THEAPPEFFECT.org

Naamsvermelding-Niet-commercieel-Gelijk delen 3.0 Unported

Copyright ©2012 VerkenningInstituut Nieuwe Technologie VINT

Omslagillustratie ANP

Boekverzorging LINE UP boek en media bv, Groningen

Redactie Minke Sikkema

Grafisch ontwerp Jan Faber

Druk Bariet, Ruinen

2^e druk februari 2012

ISBN 978 90 75414 38 7

978 90 75414 39 4 (*ePub*)

978 90 75414 40 0 (*Mobi*)

Inspiratiebronnen

De trigger om aan dit boek te beginnen was met name de wens van een groot aantal uiteenlopende organisaties om zelf mobiele apps te lanceren en de ambitie om hun eigen app-portfolio op te bouwen. Samen trokken we op in inspirerende strategiesessies. Werkend aan coherente visies op basis van klantprofielen, nieuwe business-initiatieven en scenarioplanning vernamen we uit eerste hand hoe serieus organisaties de ontwikkelingen rondom schermdevices en apps nemen. Terecht, want dit 'nieuwe mobiel' heeft overduidelijk de toekomst. Dat blijkt uit alle statistieken en prognoses.

Uit de letterlijk honderden gesprekken die het Mobile Lab van Sogeti en het VerkenningInstituut Nieuwe Technologie de afgelopen tijd met klanten over app-strategie voerden, destilleerden we ons achtarmige referentiemodel.

De sociaal-psychologische inspiratie haalden we bij de vele specialisten op het terrein van *Information Behavior* met wie we spraken. Met name de inzichten van professor Amanda Spink en professor Luciano Floridi hebben ons geholpen digitaal informatiegedrag in een bredere context te plaatsen.

De synthese van alle inzichten werkten we uit in een meerdaagse scenarioworkshop, waarin we samenwerkten met het Amerikaanse Next Agenda en het Amsterdamse FreedomLab Future Studies. Next Agenda staat onder leiding van Peter Leyden, voormalig redacteur van *Wired*, die onder meer heeft gewerkt met scenariogoeroe Peter Schwartz. FreedomLab is een onafhankelijk onderzoeksinstituut en denktank, gespecialiseerd in *Scenario Based Reasoning*.

In *Het app-effect* bouwen we verder op ideeën uit eerdere VINT-onderzoeken. Bijvoorbeeld de nieuwe crowdsourcesamenwerking, die zich het afgelopen decennium ontwikkelde vanuit de *free & open source* community's. Hierover gaat ons boek *Open For Business: Open Source Inspired Innovation* (2006). Natuurlijk ook de ideeën over het nieuwe sociale-mediagedrag, vrije expressie en narcisme, gepubliceerd in *Me the Media: Rise of the Conversation Society* (2008). Plus de VINT-verkenning *Don't Be Evil: Imagineering 21st Century Business* (2010), over de techno-economische paradigmaverschuiving die we momenteel meemaken.

Voorwoord

Uiteraard gaat u in dit boek lezen over tal van technologische ontwikkelingen: over de nalatenschap van Steve Jobs, over de razendsnelle opkomst van online-winkels vol met softwaregadgets, over inchecken met Foursquare, over futuristische toepassingen in de zorg- en de energiesector, over de doorbraak van multitouchbediening en over de 'beyond touch'-interface van de Microsoft Kinect.

Dat al deze onstuimige technologische ontwikkelingen tezamen leiden tot een nieuwe informatiesamenleving, een nieuwe *Digital Commons*, zoals de auteurs het noemen, is een belangrijke conclusie van dit boek. De uitdaging voor directies, strategen, marketeers, hr-managers enzovoort is om die toekomst nu al te doordenken, te concretiseren en te visualiseren. Succes staat of valt immers met het vermogen om de toekomst eerder en helderder te zien dan anderen en vervolgens snel in te spelen op de veranderende buitenwereld.

Het app-effect geeft een schets van een mogelijke nieuwe buitenwereld die als inspiratie kan dienen bij de invulling van bestaande plannen en de voorbereiding op een turbulente toekomst. Zeker wanneer die veranderingen direct ons gedrag betreffen en de hele samenleving raken: organisaties, overheden en onze cultuurbeleving.

Onstuimig is zacht uitgedrukt, als we kijken naar wat dit boek u voorschotelt. *Het app-effect* schetst een onvermijdelijke botsing van digitale culturen: op de werkvloer, in saleskanalen, op straat, in alle hoeken van de samenleving. We zien de empowerment van consumenten, het effect daarvan op organisaties, ander gedrag van werknemers, van burgers en van overheden. We zien dat de clashes in het Midden-Oosten, in Londen en op Wall Street alles te maken hebben met het media-empowerde individu. Aan de ene kant presenteren de auteurs bestaande organisaties – *het Systeem* – als onvermijdelijke bron van vervreemding. Dat is van alle tijden. Aan de andere kant is er de overgang naar een nieuwe *Digital Commons*, een organisch samenstel van dialoog en hopelijk ook rust, welvaart en welzijn dat gloort aan de horizon, nadat de verschillende sociaal-maatschappelijke en financieel-economische stormen van vandaag zijn gaan liggen.

Wat kunt u doen om optimaal te profiteren? De korte versie van het antwoord luidt: door een *Social Business* te worden. Dat is het advies dat de auteurs in de apotheose, het slothoofdstuk, geven. De keuze is aan u om een sprong naar de toekomst te wagen of verder te leven met de dreiging een *Out-Of-Business* te worden. Dat is nogal een boude stellingname die de auteurs zich permitteren. Maar eerst wilt u natuurlijk

steekhoudende argumenten horen en de basisvragen beantwoord krijgen. Wat is precies dat *app-effect*? En, hoezo *Social Business*?

Wij geloven dat dit boek u hiervoor u op het juiste spoor zet. U aanspoort in het denken in een nieuwe richting of u sterkt in de overtuiging dat voor succes meer fundamentele stappen nodig zijn dan het simpelweg vergroten van uw mobiele app-portfolio. Dit is de reden waarom we dit boek bij u van harte aanbevelen.

Het app-effect zet aan tot denken, inspireert en geeft concrete aanknopingspunten om uw organisatie in een *Social Business* te transformeren. Maar wat het concrete app-effect op uw organisatie ook moge zijn en wat de toekomst ook moge brengen, het eindresultaat bepaalt u zelf. Uw eigen keuzes en reacties op de snel veranderende businessomgeving bepalen wat het app-effect voor uw organisatie zal zijn.

Commissie van Aanbeveling VINT:

H. Wesseling	Voorzitter Commissie van Aanbeveling VINT
H.W. Broeders	Voorzitter Country Board Nederland Capgemini
H. Op den Brouw	Directeur Particulieren Rabobank Nederland
N. Jongerius	Voormalig Chief Information Officer sns Reaal
D. Kamst	Chief Information Officer Essent
F. Khaleghi Yazdi	Chief Executive Officer Triple P
T. van der Linden	Group Information Officer Achmea
Prof. dr. ir. R. Maes	Hoogleraar informatie- en communicatiemanagement Universiteit van Amsterdam
P. Morley	Lid Raad van Bestuur Telegraaf Media Group
J. Muchez	Managing Director Morgan Clark & Company
J. Schulte-Bockum	Chief Executive Officer Vodafone Nederland
J. Versteeg	Chief Executive Officer Sogeti Nederland
J.P.E. van Waayenburg	Chief Operating Officer Sogeti Group
Mevr. A. van Zanen-Nieberg	Plaatsvervangend secretaris-generaal Ministerie van Veiligheid en Justitie

Inhoud

Inspiratiebronnen 5

Voorwoord 6

'There's an app for everything.'

1 What's app ...? 12

- 1.1 Het mobiele post-pc-tijdperk 13
- 1.2 Empowerment en businessimpact 14
- 1.3 Een perfecte economische en maatschappelijke tornado 17
- 1.4 Information at your fingertips 22
- 1.5 Het succes van Apple 28
- 1.6 Wrapp-up 29

'Gadgets are a field of invention and unlimited new business possibilities, always open to the ingenious.'

2 Gadgets Shake Your Business 32

- 2.1 Zinnenprikkelende verleiding 33
- 2.2 Tien fundamentele app-effecten 36
 - 1 Verrassing: transsectorale innovatie 38
 - 2 Onmiddellijkheid: uw responsiviteit moet snel omhoog 39
 - 3 Empowerment: Digitale Subculturen floreren 39
 - 4 Attack: Tegenculturen gaan de confrontatie aan 40
 - 5 Gadgets: steeds vaker software updaten en weggooiën 40
 - 6 Zintuiglijkheid: minder tekst, meer beeld en beweging 41
 - 7 Verslaving: de kracht van persuasive technologies 41
 - 8 Intimisering: digitaal gedrag en wangedrag 42
 - 9 Afhankelijkheid: ons alwetende schermdevice 42
 - 10 Overladenheid: we smachten naar betere filters 43
- 2.3 Wrapp-up 43

'Necessity Drove Mobile Innovation and Reshaped the Web.'

3 Innoveren met mobiel – featuring energie en gezondheid 46

- 3.1 App-strategie: van branding naar innovatie 47
- 3.2 Mobiele verleiding in de conceptuele economie 50
- 3.3 De energiesector als voorbeeld 55
- 3.4 De zorgsector als voorbeeld 64
- 3.5 Wrapp-up 78

‘That’s what it’s all about, isn’t it? Our impact on other egos.’

- 4 Cultuurclashes in het post-pc-tijdperk 80**
 - 4.1 Gadgets als service voor opvoerkraaiers 81
 - 4.2 Hoe empowered zijn we eigenlijk? Een vraag van alle tijden 83
 - 4.3 Crises en post-pc-empowerment 84
 - 4.4 Positieve grondhouding gewenst 86
 - 4.5 ICT, media en internet als nieuwe rock ’n’ roll 88
 - 4.6 Naar een Digital Commons-situatie 90
 - 4.7 Het Systeem als bron van de vervreemding 92
 - 4.8 Digitale Subculturen: empowerde mensen 94
 - 4.9 Tegenculturen en hun vrijheidsstrijd 96
 - 4.10 Digital Commons is geen vanzelfsprekendheid 100
 - 4.11 Wrapp-up 101

‘Those who will be able to conquer software will be able to conquer the world.’

- 5 Software as a Gadget – iedereen zijn eigen apps 102**
 - 5.1 Gadgets, widgets en apps 103
 - 5.2 Gadgets door de eeuwen heen 105
 - 5.3 Vier maal honderdvijftig jaar van wetenschap, technologie en innovatie 107
 - 5.4 Van fysieke gadgets naar apps 112
 - 5.5 Wrapp-up 114

‘I would rather try to persuade a man to go along, because once I have persuaded him, he will stick.’

- 6 Persuasive technologies en verslaving 118**
 - 6.1 Charismatische technologie 119
 - 6.2 Moderne mediaverslaving 120
 - 6.3 Het nieuwe roken 122
 - 6.4 Persuasive technologies: mobiel domein bij uitstek 123
 - 6.5 Triggers, engagement en verleiding 125
 - 6.6 Persuasive technologies creëren 126
 - 6.7 Engagement in de praktijk 127
 - 6.8 Wrapp-up 129

‘The World Brain is no Utopian dream. It is an absolutely essential part of the new world community. Something which may even be recognizably in active operation within a lifetime. This consciously and deliberately organized brain for all mankind.’

- 7 Post-pc-gedrag – zorg of zegen? 132**
 - 7.1 Digitale vooruitgang 133
 - 7.2 Slimmer of juist dommer? 134

- 7.3 Dat zoeken we op 135
- 7.4 Abstracties en de angst om af te takelen 138
- 7.5 Het app-effect op de intelligentieschijf van Gardner 140
- 7.6 Information Behavior Change Potential 147
- 7.7 Wrapp-up 149

'All media are extensions of some human faculty. Mental or physical. Electric circuitry displaces the other senses and alters the way we think. The way we see the world and ourselves. When these changes are made, men change.'

8 Ap(p)otheose 152

- 8.1 Slottaferreel 153
- 8.2 Social Business volgens VINT, IBM en Forrester 154
- 8.3 Elf eigentijdse do's en don'ts 155
 - 1 Word geen bron van vervreemding 155
 - 2 Introduceer een Digital First-strategie 155
 - 3 Pak tegelijk door met Mobile First 156
 - 4 Fast Forward: houd de snelheid erin 156
 - 5 Engagement rulez! 156
 - 6 Haal de bezem door de directielagen 157
 - 7 Verras of word zelf verrast 157
 - 8 Wees authentiek en transparant 158
 - 9 Richt u op het Digital Commons-ideaal 158
 - 10 Don't Be Evil 158
 - 11 Wees alert op uw security 159
- 8.4 De toekomst van Social Business 159
- 8.5 De laatste wrapp-up 160

Over de auteurs 163

Afbeeldingen en literatuur 165

Register 169

Op de website TheAppEffect.org staan twee interactieve lijsten: een met afbeeldingen en een met gebruikte literatuur. Wat de afbeeldingen betreft vindt u hier per boekpagina zo veel mogelijk de URL's van de afbeeldingen in het boek plus aanvullende informatie. De afbeeldingen in *Het app-effect* zijn functioneel van aard en steeds direct gerelateerd, meestal ook wat herkomst betreft, aan de inhoud van het boek. Zo biedt de lijst van afbeeldingen op internet de lezer een verdere verrijking vanuit grafische bronnen betreffende feiten, gebeurtenissen en producten die in de tekst van het boek noodzakelijkerwijs vaak slechts kort kunnen worden genoemd. Hetzelfde geldt voor de relevante literatuur.

Iedereen die op basis van de afbeeldingen of naar aanleiding van de literatuur een toevoeging of wijziging in een van de lijsten wil voorstellen, kan dat doen via de website TheAppEffect.org.

'There's an app for everything.'
(Apple, 2010)

1 What's app ...?

Inhoud

- 1.1 Het mobiele post-pc-tijdperk 13
- 1.2 Empowerment en businessimpact 14
- 1.3 Een perfecte economische en maatschappelijke tornado 17
- 1.4 Information at your fingertips 22
- 1.5 Het succes van Apple 28
- 1.6 Wrapp-up 29

Het zal je maar gebeuren. Jarenlang ben je toonaangevend in de markt en dan opeens wordt een complete outsider de nieuwe publiekslieveling. Een donderslag bij heldere hemel: daar gaat je business. Het overkwam Nokia, Samsung, BlackBerry-maker Research In Motion en alle andere smartphoneproducenten in 2007, toen Apple de iPhone introduceerde. Dat een computerboetiek als Apple ineens uit de kast komt en alle andere spelers met een nieuw device het nakijken geeft, is verbluffend en richtingwijzend disruptief. We wisten het al wel een tijdje, maar toen werden we weer eens helemaal met onze neus op de onloochenbare feiten gedrukt. Tegenwoordig kun je zomaar overrompeld worden door een speler die je tot dan toe als concurrent nooit echt serieus hoefde te nemen.

1.1

Het mobiele post-pc-tijdperk

Tot het met zijn iPhone kwam, had Apple nog nooit een mobieltje gemaakt. Maar slechts vier jaar na de introductie had het bedrijf zich al de helft toegeëigend van de winst die in de hele mobiele sector met hardware en software werd gemaakt. Hoe het kon zijn dat de iPhone niet uit de koker kwam van Nokia, van Samsung of van RIM is een van de vele intrigerende aspecten van het digitale disruptiefenomeen. Voor net zo'n zelfde verrassing kwamen de mobiele operators te staan. Ineens was daar die razend populaire WhatsApp: het gratis app-alternatief voor sms. Voordat er tijd was om geschrokken *what's up?* te mompelen, was de sms-business al aan het verdampen. Skypen op de telefoon was nog zo'n onverwachte omzetreun. Allemaal eerste-orde-effecten in de sector waar Apple plompverloren in 2007 zijn intrede deed. Het hele concept van schermdevices en apps werd meteen gekopieerd. Net zoals indertijd met de *browser wars* en de toevloed van webpagina's, vanaf 1994. Eerst het web-effect en nu dan het app-effect.

Opeens waren schermdevices en apps de norm. Van het ene op het andere moment ging de ooit zo mooi verkavelde mobiele sector volledig op de schop. Toen de iPad er in 2010 bij kwam, wisten we het helemaal zeker. We waren het lang verwachte post-pc-tijdperk binnengetreten: Apples mobiele revolutie was overgeslagen naar de pc-industrie. Ook voor de iPad en de Mac werden online app-stores geopend. Voor alles is er tegenwoordig een app: magazines, puzzels, games, het weer, je bloeddruk, energieverbruik, maar ook voor busnesstoepassingen zoals SAP-dashboards en real-time BI-rapportages. Miljoenen en miljoenen apps zijn er, in alle denkbare maten en soorten, en miljarden en miljarden downloads van al die gratis en betaalde apps.

Apps op schermdevices zijn veel meer dan een rage. Dat was gelijk al duidelijk. Iedereen valt voor deze nieuwe onweerstaanbare verleiders. Hoe gaat u om met de nieuwe kansen? Wat betekent het allemaal voor uw IT? Neemt bij u ook al elke medewerker zijn eigen device mee naar kantoor? Net zoals we een paar jaar geleden massaal een e-mailadres in de cloud gingen gebruiken? *What's app ...?* staat voor de verbijsterende perplexiteit die zich van ons meester heeft gemaakt. Mobiele apps, in combinatie met het web, zijn de iconen van een nieuwe orde. Wat betekent dat? En wat gaat het allemaal nog betekenen? Centraal staat namelijk niets minder dan de intensivering en intimisering van het menselijk informatiegedrag. Digitaal informatiegedrag. En dus van ons bijbehorend economisch handelen.

Dit boek gaat over het app-effect. Natuurlijk gaat het over nieuwe interfaces, veranderend gedrag en een nieuw decennium boordevol met interactieve schermen. Maar in de basis gaat het met name over de steeds inniger relatie die wij mensen onderhouden met ons internet. En daarmee met elkaar, en met alle denkbare interactieve content. De stortvloed van apps en allerlei schermdevices – van Apple, Google, RIM, Microsoft, Nokia, Acer, Toshiba, Dell, Samsung, Motorola, Lenovo, Archos, LG, HTC, Sony-Ericsson, HP en ga zo maar door – die stortvloed is een nieuwe start. Het begin van het post-pc-tijdperk. Achteraf bezien had het web van het begin af aan mobiel moeten zijn. En multitouch natuurlijk. 'Swipe me': *information at your fingertips*. Met de nieuwe mobiele schermdevices is dat nu opgelost. Van hieruit gaan we verder. De handheld computer, de mobiele telefoon, het internet, multimedia, sociale media, gps, widgets, de icoontjes-interface en multitouchbediening, allemaal bestonden ze al lang. Alleen hebben we ze nu dan eindelijk samen onder één dak: het schermdevice.

1.2 Empowerment en businessimpact

Over alle miljoenen apps op zich hoeven we ons niet zo druk te maken. Waar het werkelijk om gaat, is het doorslaande succes van deze ontwikkeling. Goed beschouwd is dat natuurlijk de grondslag van alle app-effecten. Onder één noemer gebracht zijn apps op mobiele schermdevices synoniem met concrete, persoonlijk geselecteerde en zintuiglijke functionaliteit. De organische, 'bionische' (in de zin van *biology* + *electronics*) belevingseenheid die apps op schermdevices maken van mens en interactieve media, is de simpele verklaring van hun uitzonderlijke succes. Persoonlijk, zintuiglijk plus bionisch, bij elkaar is dit de opmaat naar een ander soort interface.

Die noemen we *Natural User Interface*, in tegenstelling tot de indirecte *Graphical User Interface* met vensters, menu's, toetsenbord en muis, die we kennen van de pc. Zo'n meer natuurlijke bediening sluit logischerwijze beter aan op ons natuurlijke

gedrag. Uit oogpunt van businessimpact is het vervolgens zaak om die ergonomische winst, deze sleutel tot succes, deze *Critical Success Factor*, te gelde te maken door economisch handelen te stimuleren en te ondersteunen. Apps op schermdevices zijn om te beginnen een nieuw type verleidelijke prikkel. En, mits goed ingezet, fungeren ze dus tevens als een nieuw propositie- annex beslissingsplatform.

Empowerment aan alle kanten

Maar ons handelen gaat veel verder dan platte commercie. Met name denken we dan aan sociaal en cultureel gedrag, en de effecten daarvan in maatschappelijke en organisatorische contexten. Apps op schermdevices zijn ook de vaandeldragers, het icoon van dit type app-effect. Hier staat *empowerment* centraal: de stimulering en ondersteuning van de expressieve kracht en macht, die mogelijk is dankzij de bionische convergentie van mens en media. Het verlichte ideaalbeeld daarvan noemen we *Digital Commons*: een nieuwe digitale gezamenlijkheid waarin individuen en organisaties elkaar treffen en met elkaar in dialoog zijn. Maar net zo goed als bedrijven steeds meer sociaal zullen worden, steeds meer authentiek en transparant, weten we uit de historie ook dat schermdevices en apps het harde conflictmodel zullen stimuleren en ondersteunen. De voorbeelden van vrijheidsstrijders en oproerkraaiers met hun smartphones en sociale-mediagebruik zijn legio.

Wie is er nu werkelijk empowered? Zijn wij dat, met de afstandbediening in de hand – de *smartphone* – of zijn het de bedrijven die ons voortdurend verleiden tot economisch handelen? Zijn het de IT-afdelingen die over de systemen van de organisatie gaan, of de medewerkers die apps kopen voor op hun eigen mobiele devices? Hoe gaat die voortdurende strijd om de macht er op de verschillende fronten uitzien, en waar zullen nieuwe vormen van samenwerking opbloeien? Dat er bijvoorbeeld anders gewerkt moet en gaat worden, daar is iedereen het over eens. Dat er nog meer macht van bedrijven naar medewerkers en klanten gaat, en dat er weer nieuwe samenwerkingsvormen zullen ontstaan in de richting van *Digital Commons*, lijkt nu al een gegeven.

Creatieve destructie en cultuurclashes

Dit is slechts het begin. Zulke ontwikkelingen gaan niet zonder slag of stoot. Naar verwachting zullen we nog veel creatieve destructie en cultuurclashes meemaken. De cultuur van de gevestigde orde, van het *Systeem*, zal botsen met die van *Digitale Subculturen* en van *Tegenculturen* die steeds sterker worden. Twitterazzi, WikiLeakers, medewerkers 2.0 en anonieme cyberattackers zijn de nieuwe digitale opposenten waar organisaties nu al continu mee te maken hebben. Het ideaal is dat deze drie, vanuit een wijs opererend en realistisch *Systeem*, toebewegen naar het ideaal van een nieuwe *Digital Commons* waar nieuwe technologische mogelijkheden, econo-

mische haalbaarheid en maatschappelijke wenselijkheid elkaar treffen, aanvullen en versterken.

Sec beschouwd levert dat heel veel nieuw informatiegedrag op. De vraag is hoe deze empowerment, die momenteel wordt belichaamd in apps op schermdevices, zal uitpakken. In dit boek hebben we die vraag uitgewerkt voor de energiesector en de gezondheidszorg. Maar het gebeurt bijvoorbeeld ook in de automobielsector. De auto was aanvankelijk letterlijk onze ‘mobiel’ bij uitstek en heeft zich nu ontwikkeld tot een *Smartphone on Wheels*, compleet met speciale apps. Daarnaast zijn er nog legio andere sectorale en transsectorale voorbeelden. Zo is het wat elektrische auto’s betreft de bedoeling dat ze worden opgenomen in de energieketen, bijvoorbeeld om via zonnecollectoren stroom op te wekken.

In het kader van zijn *Smarter Planet*-campagne onderscheidt IBM om te beginnen de volgende dertien transsectorale domeinen: *Energie, Geld, Gezondheidszorg, Handel, Infrastructuur, Olivelanden, Overheid, Retail, Steden, Telecommunicatie, Verkeer, Voedsel en Water*. Natuurlijk is er ook een Smarter Planet-app, net zoals een Social Business-app, om ons multimediaal op de hoogte te houden van de vorderingen inzake alle initiatieven die er lopen. Ook stimuleert IBM start-ups via zijn Venture Capital Group om inhoudelijke Smarter Planet-apps te bouwen.

Social Business als imperatief

Vanwege de centrale empowermentkant van het app-effect gaat de businessimpact ervan veel verder dan het traditionele commerciële domein van omzet, winst en aandeelhouderswaarde. Als nooit tevoren heeft businessimpact nu te maken met individu en samenleving. Deze vermenselijking van economische rationaliteit, naar de *minds & hearts* toe van weldenkende empowerte mensen die hun gevoel niet weggecijferd willen zien, vereist een complex soort van aandacht. Dat is nieuw en daar moeten we mee om leren gaan. Het gaat om onverdeelde aandacht voor de mix van authenticiteit, transparantie, engagement, verantwoording en verantwoordelijkheid, menselijk gedrag, transsectoraal keten- en netwerkbewustzijn, en niet in de laatste plaats de omgang met kritiek en tegenkrachten. Als we vanuit een sterkere app-empowerment praten over een nieuw type *Social Business* dat zich nu ontwikkelt, dan zetten we daarmee niet zomaar een stap verder dan de Web 2.0-aandacht voor communicatie en collaboratie met nieuwe media. Het verschil is duidelijk: mobiele schermdevices en hun apps in transsectorale mens- en maatschappijgerichte waardeketens zijn de hefboom van een nieuwe transformatie. Voor organisaties om te beginnen van het denken en doen in de context van businessimpact.

1.3

Een perfecte economische en maatschappelijke tornado

Kenmerkend voor het post-pc-tijdperk is het app-effect. In eerste instantie is dat de impact van mobiele apps op de producten en diensten van de hardware-, software- en telecomsector plus de brede acceptatie van apps in andere branches en onder het grote publiek. Communicatie, marketing en digitaal ondernemen tussen individuen en organisaties zijn wereldwijd in een hogere versnelling gegaan. In alle voorstelbare constellaties – een trend die we al kenden van het web – is het dataverkeer geïntensiveerd en geïntimiseerd. Sinds een paar jaar worden we overspoeld met mobiele, persoonlijke schermdevices en beleven we dit app-effect.

Apps brengen schermdevices tot leven

De apps die we uitkiezen in een onlinewinkel, brengen onze schermdevices tot leven. Snel en concreet. Heel iets anders dan de uitgebreide en omslachtige applicatiesoftware suites op de pc. De beleving van die nieuwe levensvreugde wordt vooral bepaald door de aanraakbediening, de schermkwaliteit en zintuigverrijkende sensoren. Apps horen bij schermdevices, zoals het web bij de pc. Eerst de desktop en later de laptop. De laatste doet in het post-pc-tijdperk gewoon mee met alle nieuwe ontwikkelingen, en zelfs op de desktopmodellen die zullen overblijven, gaan we met apps en multitouch aan de slag. Evenals op de aanraaktafels en -wanden die in het nabije verschiet liggen. *Post-pc* is dus eigenlijk *pc-plus*, zoals Microsoft terecht concludeert. Eigenlijk wordt het hele spectrum van devices gewoon veel diverser en komt er een meer natuurlijke bediening bij. Die sluit aan bij onze zintuigen, maar ook bij hogere, actieve faculteiten zoals spraak en beweging. En ultimo bij subtiele lichaamstaal en denkprocessen. Met breininterfaces voor in auto's bijvoorbeeld, onze oorspronkelijke (auto)mobiel, wordt momenteel geëxperimenteerd. Multitouch is nu al een killer app. Onderzoek van Pixar Animation Studios en UC Berkeley heeft aangetoond dat multitouch twee keer sneller is dan menu's en vensters aanklikken met de muis.

Precies het gewenste stukje

In het pc-tijdperk werd het web-effect dominant. Verder verrichtten we met muis en toetsenbord kleine concrete taken binnen omvangrijke applicatiesoftware suites. Het resultaat konden we delen via e-mail. Met Web 2.0 kwamen er communicatie- en taakdomeinen bij, Salesforce, Facebook, Twitter, YouTube, LinkedIn, Google Docs en Microsoft Office 365 bijvoorbeeld. Het contact werd daardoor veel directer. Apps met concrete functionaliteit op mobiele schermdevices versterken nu die beleving en het enthousiasme daarover. In no time werden apps en hun pictogrammetjes het icoon van alle vrijheid die we altijd hadden willen hebben met onze multimediale gereedschapskist. In de Web 2.0-fase van het pc-tijdperk werden de tools steeds toegankelijker, persoonlijker en ook steeds meer realtime. Het web werd een platform waarop

onder meer alle tegenwoordig zo populaire sociale applicaties werden gebouwd. Met mobiele apps kunnen we altijd ter plekke op het knopje drukken dat precies het gewenste stukje van ons digitale universum in alle rijkdom aan ons openbaart. Steeds met de laatste stand van zaken – de krant, onze Twitter-timeline, een SAP-dashboard, verzin het maar.

Nota bene

De evolutie van het Web 2.0-platform naar de combinatie van platformgebonden *native* apps en *web*-apps kan worden opgevat als een nieuwe dimensie in *All-Purpose Programming* (what's in a name). HTML5 is daarvan het boegbeeld en apps kunnen worden gezien als nanoplatformpjes. Behalve HTML5 zijn er echter veel meer nieuwe standaarden die in elkaar grijpen, waaronder CSS, SVG en WOFF. Dat is de reden waarom de jongensnaam NEWT is voorgesteld, die in dit verband *New Exciting Web Technologies* betekent.

De evolutie van gadgets

De persoonlijke en sociale onmiddellijkheid op mobiele schermdevices – waar we de Kindle Fire van Amazon en nieuwe laptops als de Chromebooks van Google net zo goed toe mogen rekenen – is met name ook de sleutel tot de maatschappelijke relevantie van het app-effect. Lang kunnen we stilstaan bij de devicekant van de zaak. In het pc-tijdperk hadden we een desktop of laptop met muis en toetsenbord. Nu, in het post-pc- of pc-plus-tijdperk, zijn er haarscherpe mobiele schermdevices – al dan niet met toetsenbord – die zijn voorzien van aanraakbediening en apps. Opzienbarend inderdaad, maar uiteindelijk gaat het hier om de evolutie van gadgets, bestaande uit hardware en software, die typisch menselijke behoeften extra handen en voeten geven. Centraal in dat verband staan twee trendlijnen die van alle tijden zijn, die door de tijd heen een grote sociaal-economische en maatschappelijke impact hebben, en die daarom dóór alle waan van de dag heen bijzondere aandacht verdienen.

Persuasive technologies en cultuurclashes

Om te beginnen *persuasive technologies*: overreding en verleiding met tools, technieken en media, plus de bijbehorende verslaving. Die gaan hand in hand met *cultuurclashes*. Immers, enerzijds roept een overdaad aan overreding (marketing, reclame, sociale prikkels) reflectie en weerstand op. Maar tegelijk dragen persuasive technologies – zeker in de vorm van internetgadgets – via *information at your fingertips* bij aan mondigheid en daadkracht. We kunnen ons nu direct in discussies mengen, van ons afbijten en ons organiseren. De intensivering en intimisering die kenmerkend zijn voor moderne persuasive technologies maken ook cultuurclashes tot een standaardfenomeen. Natuurlijk lang niet alleen netjes binnen democratische of organisatorische kaders. Persuasive technologies en cultuurclashes gaan samen, en zijn allebei

de vrucht van de multimediale, intelligente (of *smart*) 'augmentatie' van menselijk gedrag. We kunnen ons deze stormachtige doorlopende ontwikkeling voorstellen als een 'perfecte tornado', zoals in de onderstaande afbeelding.

Op weg naar het Digital Commons-ideaal

De tornado laat zien hoe enerzijds persuasieve technologies, gekenmerkt door hypermarketing, en anderzijds cultuurclashes, gekenmerkt door hyperconcurrentie, oprijzen uit de doorontwikkeling van media, gadgets en slimme toepassingen en in het algemeen de ondersteuning van menselijke vermogens en behoeften (*augmentation*). Het krachtenspel van *Science, Technology & Innovation* ligt aan de basis van die doorontwikkeling.

De hamvraag is welke instituties, organisaties en sectoren het *Digital Commons*-ideaal zullen bereiken via de tornado van instrumenten en technologieën die de hyper-

marketing en hyperconcurrentie voeden. In deze dynamiek bouwen en breken allerlei overheden, bedrijven, groeperingen en particulieren vanuit bepaalde overtuigingen aan onze maatschappelijke en economische constructen. Op die manier realiseren we een vooruitgang die ons voor ogen staat of niet. In elk geval is de status-quo voortdurend in beweging.

De afbeelding hierna schetst de universele cultuurclash van onze geïnstitutionaliseerde *Systemen* met de *Tegenculturen* die ze oproepen en de *Subculturen* die er zijn. Tegenwoordig staat altijd de ambitie centraal om vanuit een bestaand *Systeem* de *Digitale Tegenculturen* en de *Digitale Subculturen* mee te nemen naar een nieuwe bevredigende *Digital Commons*-situatie. Denk bijvoorbeeld aan de digitale overheid, het smart grid en eHealth. In de nieuwe digitale of *smart* ideaalsituaties moeten processen geolied verlopen en belangen zonder schadelijke clashes kunnen worden nagestreefd. Hoofdstuk 2, 3 en 4 van dit boek belichten deze dynamiek van verschillende kanten.

Post-PC Empowerment 2005 > 2015

From 'Smart-phones' via Web + Mobile + Apps to Smart Web/ App Ecosystems

Web presence wordt app presence

Zo'n vijftien jaar geleden was 'The Web Effect' de titel van een artikel in *Forbes*. We schrijven augustus 1997, met één miljoen websites het doorbraakjaar van het multimediale pc-tijdperk. *Forbes* schetste toen het volgende tijdsbeeld:

'Plenty of old media entities are rushing to establish a web presence if they don't already have one. But the story has other, less obvious dimensions that also merit notice. Money and ideas are not just going from old to new – they're also flowing back the other way. New media culture, content, and even advertising money are enriching old media. There's no established way of calculating this flowback dividend, but it's already huge.'

Lezen we hier *app presence* in plaats van *web presence*, dan had dit prima vijftien jaar later kunnen zijn. Alle media proberen dit trucje nu op de nieuwe schermdevices met apps te herhalen. Er wordt druk geëxperimenteerd met zintuiglijkheid, contextbewustzijn en virtu-realiteit. Hardware, software, content, design, ergonomie, economie, crowds en community's raken nog verder verstrengeld. Maar hoe precies? Hoe ontwikkelt de post-pc-wereld van het app-effect zich? De wereld van ons informatiegedrag? Het simpele antwoord ligt voor de hand en luidt: het web-effect plus nog veel meer.

Op de e-G8-meting in Parijs van mei 2011 presenteerde McKinsey de eerste kwantitatieve macro-economische web-effectanalyse onder de titel *Internet Matters: The Net's Sweeping Impact on Growth, Jobs and Prosperity*. Duidelijk is dat de economische impact van het web steeds harder voortdendert:

'The Internet accounted for 21 percent of GDP growth over the last five years among the developed countries McKinsey studied, a sharp acceleration from the 10 percent contribution over 15 years. If measured as a sector, Internet-related consumption and expenditure is now bigger than agriculture or energy. Most of the economic value created by the Internet falls outside of the technology sector, with 75 percent of the benefits captured by companies in more traditional industries. The Internet is also a catalyst for job creation. Among 4,800 small and medium sized enterprises surveyed, the Internet created 2.6 jobs for each lost to technology related efficiencies.'

Web-effect wordt app-effect

McKinsey stelde toen vast dat het web-effect aan alle kanten opmerkelijk blijft toenemen. Op basis van deze opsteker kunnen we met zekerheid aannemen dat de onmiddellijkheid van het app-effect zal voortbouwen op het web-effect en dit zal vergroten. In eerste instantie door aantoonbare websuccessen te emuleren in een sterk verbeterde beleving. Dat verklaart bijvoorbeeld de enorme media-interesse van vandaag, die vergelijkbaar is met de situatie die *Forbes* in 1997 documenteerde.

Tegenculturen versus instituties als norm

In de context van overvloedig gebruik van *persuasive technologies* moeten we ook rekening houden met de intensivering van *cultuurclashes* op uiteenlopende terreinen en schaal. In het pc-tijdperk was het web-effect vooral economisch en sociaal van aard. In het post-pc-tijdperk komt daar nu het app-effect bovenop. Mobiele schermdevices en apps zullen de economische impact en de sociale impact van het web intensiveren en uitbreiden naar het organisatorische en het maatschappelijke vlak. Dus naar direct contact met *Systemen* en instituties. Daardoor komen alle gevestigde ordes zagezegd nog meer in de kijker te staan en worden ter verantwoording geroepen. Zij worden ge-‘owned’ door geëngageerde individuen en community’s. Alles kan op een goudschaaltje worden gewogen en elk issue op de spits worden gedreven. In het huidige post-pc-tijdperk worden transparantie en verantwoording nemen dus nog verder tot norm verheven. Blijkt dat daaraan niet wordt voldaan, dan kunnen met name *Digitale Tegenculturen* furieus reageren via verlamvend hacktivisme. Dat zal steeds vaker voorkomen. Denk bijvoorbeeld aan de aanvallen van Anonymous op Mastercard, PayPal en Visa, op het Sony PlayStation-netwerk door LulzSec (Lulz Security, ‘the world’s leaders in high-quality entertainment at your expense’), op Google Mail, vermoedelijk vanuit China, en aan de DigiNotar-affaire in Nederland.

1.4 Information at your fingertips

Nieuw informatiegedrag, in combinatie met een vele malen betere user experience dan welke pc dan ook, heeft de computer-, software- en telecomsector compleet op zijn kop gezet. Dankzij mobiele *information at your fingertips*: multitouch voor de massa. Hoe alle andere sectoren nu aantrekkelijkere proposities kunnen maken en sociaal-economisch gewin kunnen behalen, is in dit verband de uitdaging voor de komende jaren, en waarschijnlijk zelfs decennia, als de pc-revolutie sinds 1981 enig richtsnoer kan zijn. Dertig jaar, een gemiddelde generatie, gaat er zomaar overheen. De *persuasive-technologiesstortvloed* van schermdevices in maten en soorten – tablets, slates, pads en phones – plus concrete en aansprekende apps zijn samen een belangrijke sleutel tot die meer aantrekkelijke proposities en het bijbehorende sociaal-economische gewin.

Dat we ons daarmee pardoes in het post-pc-tijdperk bevinden, leidt geen twijfel. Afgezien van de genoemde fysieke maten en soorten zijn vooral apps in online-appwinkels tot dusver een belangrijke constante. Mobiele apps nemen steeds meer de plaats in van de logge applicatiesuites, die we kennen van desktop en laptop. Natuurlijk past met name de laptop zich aan. Die wordt steeds dunner en lichter, en ook

daar zien we steeds meer multitouch en apps. Een andere belangrijke constante is de 'cloud': het opgeschaalde en hopelijk uiteindelijk ook steeds veiligere internet. Publiek en gratis, voor eigen pay-as-you-go-gebruik of ergens daartussenin. Het zijn de desktops en de eigen netwerken die gaandeweg het veld ruimen, terwijl mobiel portable verdringt, die in de hoedanigheid van laptopergenaam tot 'boek' wordt omgedoopt: Chromebook, Ultrabook enzovoort. Met naar keuze een los of een vast toetsenbord, want dat blijft toch heel erg handig.

Al deze post-pc-ontwikkelingen hangen samen en zaten er al heel lang aan te komen. Maar net als aan het begin van het pc-tijdperk staan ons ook nu nog genoeg nieuwe user-experienceontwikkelingen te wachten. Die zullen overigens geen verrassing zijn. Behalve tactiele zintuiglijkheid, haarscherp beeld en gps gaan onder meer spraakherkenning, bewegingsherkenning, NFC (Near Field Communication) en 3D in no time tot de standaardfeatures behoren.

Naar mobiele informatie: de visie van Bill Gates

De digitale convergentie die in het post-pc-tijdperk voorspelbaar tot stand zou komen, was de essentie van de visie die Bill Gates in november 1994 presenteerde. Tot de kern teruggebracht zei Gates het toen zo:

'At the center of this will be [...] all the information – books, catalogs, shopping approaches, professional advice, art, movies – [...] on demand on a device looking like a TV, a small device you carry around, or what the PC will evolve into.'

Met deze woorden liet Gates in Las Vegas, in het Alladin Hotel, de geest weer eens uit de fles, die hem sinds 1989 inspireerde: de ultieme situatie in het post-pc-tijdperk van mobiele *information at your fingertips*. Dat leidmotief had Gates geleend van de Information Industry Association, die het in de jaren zeventig als motto gebruikte. *Information at your fingertips* bleef het richtsnoer van Gates en Microsoft tot het vertrek van de legendarische medeoprichter in juni 2008. Zodoende raakte die slogan verbonden met het pc-tijdperk, terwijl Gates eigenlijk een ander vergezicht voor ogen had.

De iPhone is Gates' post-pc-tv'tje

Het kleine tv'tje dat je overal mee naartoe neemt, zou volgens Gates in 2005 wel realiteit zijn, maar we moesten erop wachten tot Steve Jobs in januari 2007 de Apple iPhone aankondigde. Dit 3-in-1 device – telefoon, iPod Touch en internettablet – kwam een half jaar later op de markt. De iPhone rekende af met de irritante kleine toetsjes van de zogenaamde smartphones uit die tijd. In plaats daarvan was er een elegante multitouchbediening ontwikkeld. Daar was het dan: mobiele *information at your fingertips*. Letterlijker dan ooit. Niet indirect via onze vingertoppen die toetsen-

bord en muis bedienen, maar door vingerbewegingen op een snel en scherp handheld schermdevice. Steve Ballmer schamperde dat de iPhone wel heel erg duur was en zonder toetsenbord compleet onbruikbaar voor e-mail, maar met de iPhone waren we overduidelijk het post-pc-tijdperk binnengetreden. Dit was het tv'tje dat Ballmers baas ruim twaalf jaar eerder had voorspeld voor 2005. Ineens waren de digitale convergentie en de bijbehorende sociaal-economische dynamiek van Bill Gates geen visioen meer maar concrete werkelijkheid, waar iedereen zijn vingertoppen bij aflikte.

Schermdesices en apps zijn het nieuwe paradigma

Zeven jaar had Apple eraan gewerkt. Het aanvankelijke plan was om een tablet te maken. Maar toen het prototype daarvan klaar was, vond Steve Jobs het slimmer om eerst de telefoon opnieuw uit te vinden. Tegelijk met de aankondiging van de iPhone veranderde Apple Computer zijn naam in Apple Inc., ten teken dat een nieuw tijdperk was aangebroken. Om te beginnen voor het bedrijf zelf, maar, zo weten we inmiddels, ook voor de hele computer-, software- en telecomsector. Schermdevices met hun apps waren op slag het nieuwe post-pc-paradigma. Dankzij met name de iPhone, de iPod Touch en de iPad, en samen met de Apple App Store, die in 2008 werd geopend, plus daarna nog het iCloud-platform verdrong Apple in mei 2011 met 153 miljard dollar Google als het meest waardevolle merk en werd het met ruim 400 miljard het meest waardevolle bedrijf ooit op ExxonMobil na. Het idee van *data als de nieuwe olie*, waar velen geestelijk vader Clive Humby de afgelopen jaren in zijn bijgevallen, had er weer een paar dimensies bijgekregen. Vijfendertig jaar na de oprichting in 1976 kon dit voor Steve Jobs en zijn Apple, dat ook wel eens op de rand van faillissement had gebalanceerd, geen mooiere kroon op het werk zijn. Op de dag van zijn overlijden, 5 oktober 2011, eerde de Amerikaanse president Barack Obama de bevlogen innovator die Jobs was, met de volgende woorden:

'Steve was among the greatest of American innovators – brave enough to think differently, bold enough to believe he could change the world, and talented enough to do it. [...] By making computers personal and putting the internet in our pockets, he made the information revolution not only accessible, but intuitive and fun.'

Van Graphical naar Natural User Interface

Where do you want to go today met information at your fingertips? Apple maakte de combinatie van deze Microsoft-slogans werkelijkheid. Op slag waren schermdevices en apps de nieuwe norm. Niet dat er geen pc's en laptops meer werden gemaakt en verkocht. Maar lang niet meer zoveel als vroeger. Toetsenbord, muis en vensters – de WIMP-GUI van Xerox uit 1973 (*Window, Icon, Menu, Pointing Device*) – kregen opeens stevige concurrentie van Natural User Interface-ontwikkelingen, die zich nu in sneltreinvaart voltrekken. Niet alleen multitouch en spraakherkenning, maar ook bewegingsherkenning, zoals de Kinect van Microsoft. Dat apparaat haalde het Guinness

Book of Records met 8 miljoen verkochte exemplaren in slechts twee maanden tijd: gemiddeld 133.333 per dag. Met de Kinect kan elke lichaamshouding en beweging een controlfunctie hebben in een digitaal opgebouwde omgeving – zo functioneel, realistisch of bizar als we kunnen bedenken. Van armbeweging tot spraak en oogopslag: het ideaal van de interfaceloze interface. Medische toepassingen, Facebook-avatars en fantasy-games behoorden tot de eerste Kinect-implementaties. De mogelijkheden zijn legio, zoals onder meer de website KinectHacks.com demonstreert.

Wat er mis is met de pc: de visie van Donald Norman

Dit is dus precies wat er mis is met de pc. De traditionele desktops en laptops zijn niet direct en intiem genoeg. In het post-pc-tijdperk gaat het om aansluiten bij onze zintuigen en hogere faculteiten, zoals spraak, lichaamstaal en ultimo natuurlijk denken. Donald Norman was de eerste ter wereld die zich *User Experience Architect* mocht noemen, en toevallig bij Apple Computer. In 1998 hield hij een vurig pleidooi voor *The Invisible Computer* in zijn gelijknamige boek. De pc's van toen zette Norman meedogenloos als volgt neer. De citaten hieronder zijn te veelbetekenend en te expressief om ze niet voor zichzelf te laten spreken:

'What's wrong with the pc? Everything. Start with the name. The Personal Computer is neither personal nor is it used to do much computing. Mostly, it is used for writing, reading, and sending things to one another. Sometimes it is used for games, entertainment, or music. But most of the time it is using us. When I prowl the halls of my workplace, a common sight is that of people on their hands and knees in front of their computer. No, not praying, but installing new things, rebooting, checking the cable connections, or otherwise just plain muttering under their breath.'

De pc zelf is één zogeheten *end-user-computing*-probleem. Aparte elegante *Information Appliances* zijn volgens Norman de oplossing. Nu kunnen we daar te kust en te keur over beschikken dankzij het enorme aantal apps in onlinewinkels. Indertijd moest je tegenover Donald Norman ook vooral niet praten van pc-software. Typische pc-applicatiesuites met logge tekstverwerkers, spreadsheets enzovoort waren voor hem toen al één grote verschrikking:

‘With today’s PC, we buy the hardware, the computer, in order to support computer programs, also known as “applications.” Applications: what a terrible term. What a terrible concept. Applications have little to do with the tasks that people are attempting to accomplish. Look. We don’t do word processing: we write letters, or memos, or reports, or notes to ourselves. Some of us write books. I do not want to go to my computer to do word processing. I don’t want to go to my computer at all. What I do want is to be able to write, with a tool that fits my needs.’

Wat we in feite willen, is niet meer dan een stel taken verrichten die met elkaar verband houden. In Normans tijd bij Apple was *Activity Based Computing* daarop gericht. Maar, zei Norman, wat mij betreft dan wel graag met zo min mogelijk Computing. Probeer onze activiteiten nou eens niet te benaderen vanuit de (personal) computer. Ga nou gewoon uit van dat wat we concreet willen doen en zorg dat de app(liance)s precies op die taken berekend zijn. Het beste kunnen we eigenlijk maar helemaal opnieuw beginnen, want de computerindustrie, aldus Norman toen, is toch niet in staat om het pc-niveau te ontstijgen:

‘The computer industry is stuck in a rut from which it can’t escape. Its very success has driven it further and further down a path of no return. Its business strategy is caught in the endless loop of added features, continual upgrades, and as a result, ever increasing complexity and every increasing help systems aimed at coping. The only way out is to start all over.

There are many hurdles in the way of information appliances, but the goal is worth it: devices that fit the person, that fit the task. Devices that are easy to use, not only because they will be inherently simpler, but because they fit the task so well that to learn the task is to learn the appliance.’

Weg met de traditionele pc en weg met de applicatiesuites. Begin maar eens helemaal opnieuw. Op de IIT Design Research Conference van mei 2010 hintte Donald Norman met groot gevoel voor zelfspot als volgt naar de succesvolle weg die Apple insloeg na de terugkeer van Steve Jobs in 1997:

‘You know what Steve Jobs did when he arrived? He fired all of us! And guess what resulted? Better products! Which have revolutionized the way we use machines. And he fired the usability groups as well.’

Wat er mis is met de eerste post-pc-devices

Kennelijk konden ook bij Apple de design- en usabilityspecialisten indertijd onvoldoende out-of-the-box denken en doen, gevangen als ook zij zaten in het pc-paradigma. Maar betekent dit nu dat Norman de huidige generatie schermdevices en hun apps – de softwarevariant van zijn Information Appliances – omarmt als de beslis-

sende nieuwe stap in de richting van zijn Invisible Computer-ideaal? Helemaal niet, integendeel. Hier volgen een paar ongezoeten oordelen van Donald Norman en Jakob Nielsen, die in 1998 de Nielsen Norman Group in het leven riepen om zich te wijden aan *usability*. Naar hun mening hebben we met de nieuwe schermdevices één stap naar voren gezet, maar tegelijkertijd ook twee stappen terug:

'The new applications for gestural control in smart cellphones (notably the iPhone and the Android) and the coming arrival of larger screen devices built upon gestural operating systems (starting with Apple's iPad) promise even more opportunities for well-intended developers to screw things up. [...] There are no standards and no expectations. [...] Gestural systems do require novel interaction methods. Indeed, this is one of their virtues: we can use the body. We can tilt and shake, rotate and touch, poke and probe. The results can be extremely effective while also conveying a sense of fun and pleasure. But these interaction styles are still in their infancy, so it is only natural to expect that a great deal of exploration and study still needs to be done.'

Allemaal prachtig dus, die schermdevices, maar wees om te beginnen consistent en baseer je op fundamentele usabilitykennis. Die wordt nu veel te veel genegeerd. Dat is de boodschap van Norman en Nielsen. Moderne topdesigners als Josh Clark zijn dezelfde mening toegedaan. Zulke corrigerende geluiden zijn allemaal prima, maar van de pc en zijn ontwikkeling weten we dat je de praktijk niet zomaar even verandert.

Information at your fingertips en andere user experiences zullen de komende jaren nog flink evolueren, maar één ding staat vast. Met de iPhone, de iPod Touch, de iPad, de verschillende Android-toestellen, Windows Phone, Windows 8, de Kinect en alle klonen die op basis van al dit fraais nog zullen volgen, zijn we definitief het post-pc-tijdperk binnengetreden. De beweging is die van GUI naar NUI, maar dan wel graag zonder de goede GUI-dingen weg te gooien. Stap 1 van dit traject is multitouch voor de massa, vergezeld van de aanzet tot app-ecosystemen. Zij zijn de softwarevariant van de functionele Information Appliances die Norman in 1998 al in de plaats wilde stellen van de door hem beleefde pc-verschrikking.

De lange neus van innovatie

Als we de start van het post-pc-tijdperk kunnen karakteriseren als mobiele *information at your fingertips*, dan kunnen we zeker teruggaan naar 1982 om de roots van multitouch in digitale elektronica te zien. Bijvoorbeeld via de dissertatie van Wayne Westerman, medeoprichter van het begin 2005 door Apple aangekochte FingerWorks. Dat zegt Microsoft Principal Researcher, componist en multitouch-historicus Bill Buxton. In 1984 ontwikkelden Buxton cum suis een digitale muziektouchpad. Het was hetzelfde jaar waarin Apple de Graphical User Interface op de Macintosh popu-

lariseerde. Het duurt altijd een paar decennia voordat een technologietrend daadwerkelijk doorbreekt. In dat verband spreekt Buxton over *The Long Nose of Innovation*, en dat heeft niet alleen met tijd te maken. Toen Steve Jobs in 2007 met de iPhone kwam, was Steve Ballmer net iets eerder met de Microsoft Surface-multitouchtafel. Allemaal haasje-over en een lange neus naar elkaar trekken. Zo zal het blijven gaan – zeker met de hypercompetitieve digitale innovatie in het post-pc-tijdperk.

1.5 Het succes van Apple

Schermdesks en apps zijn nu de *craze*, zoals dat zo mooi heet. De app-stores puilen uit – vooral die van Apple – en bij elk toonaangevend platform valt wel een mooi verhaal te vertellen. Natuurlijk spant Apple de kroon met een eigen ecosysteem van jewelste, terwijl ze in 2000 alleen nog maar de Mac hadden. De zijstap van de toenmalige kwaliteits-pc/os-maker naar de iPod en naar iTunes convergeerde in januari 2007 met de computertak in de gedaante van het eerste mobiele multitouch-schermdesk, precies dat waar Bill Gates sinds de jaren negentig van had gedroomd.

Daarna volgde het succes van de App Store, de iPad en de iCloud. Ook voor de Mac werd er een app-store geopend, terwijl er over de hele wereld honderden officiële Apple-winkels – of liever culttempels – dagelijks hun deuren openen. Op die manier werd het 35-jarige Apple het meest waardevol: als merk en ook als onderneming. In die laatste categorie voelde koploper ExxonMobil, waarvan de historie op dat moment 120 jaar terugging, de hete adem van Apple in zijn nek. Op 10 augustus 2011 wisselden beide bedrijven zelfs een paar keer stuivertje op Wall Street. Op een gegeven moment bedroeg de beurswaarde van Apple 343 miljard dollar tegen 334 miljard voor ExxonMobil. Het mag nog wel eens gezegd. Als er één moment in de geschiedenis is geweest dat iedereen ter wereld data als de nieuwe olie beleefde, dan wel bij deze samenloop van omstandigheden in 2011. Al was het alleen maar omdat de telecomproviders in een reactie op het toenemende gratis dataverkeer hun prijs-schema's moesten aanpassen om de winstgevendheid niet te veel in gevaar te brengen. En dat was niet alleen het gevolg van de Apple-schermdesks en gratis diensten als WhatsApp. Iedereen stortte zich op de markt en de gekte was compleet.

Cijfers

In mei 2011, toen Apple het meest waardevolle merk werd, overschreed de verkoop van Android-smartphones van verschillende leveranciers wereldwijd de 100 miljoen stuks. BlackBerry zakte terug en Windows Phone was een ambitieuze nieuwkomer. Microsoft mikte daarmee niet zozeer op heel veel apps. In juli 2011 werd de grens van 15 miljard downloads overschreden door ruim 200 miljoen gebruikers van iPhone,

iPod Touch en iPad. In totaal waren er op dat moment meer dan 425.000 apps, waarvan ruim 100.000 exclusief voor de iPad. De Windows Phone Marketplace bevatte in juli 2011 na 263 dagen een bescheiden 25.000 apps. Dat platform onderscheidde zich verder door een tegeltjesinterface (*tiles*) en de integratie met Xbox 360, met Facebook, met Skype en met het nieuwe Office 365 in de Azure-cloud. De echte inhaalslag die Microsoft moest maken, was gepland via intieme samenwerking met Nokia vanaf 2012.

1.6 Wrapp-up

We kunnen wel cijfers op cijfers blijven stapelen, maar de boodschap is duidelijk. Scherpe schermdevices in maten en soorten belichaamden het mobiele post-pc-tv'tje van Bill Gates en multitouch was de user-experiencenorm geworden. De grote constante te midden van dit geweld, en zeker voor Apple een cashcow van formaat, zijn alle apps. Maar in de context van het post-pc-tijdperk willen we verder kijken dan *information at your fingertips* en apps als vaandelragers van een nieuwe orde. Vooral willen we de verdere ontwikkeling van technologie en menselijk informatiegedrag recht doen. Met het oog op businessimpact. Dat is nog niet zo makkelijk. Tegenwoordig googel je dan natuurlijk simpelweg 'beyond information at your fingertips', maar die search leverde bij het schrijven van dit boek verrassenderwijs maar één enkele serieuze hit op: een blogpost van Virtual Reality-pionier Mark Pesce. Het lijkt wel of *beyond information at your fingertips* in 2011 nog niet bestond. Wat moeten we ons daar bij voorstellen?

Augmented Humanity

De blogpost in kwestie heet 'I Am Not Your Google' en stamt uit 2006, maar waarschijnlijk heeft de toenmalige Google-CEO Eric Schmidt er nooit weet van gehad. Wat we wel weten, is dat Schmidt, expliciet voortbordurend op *information at your fingertips*, in september 2010 op de Berlijnse techbeurs IFA ons allen welkom heette in het *Augmented Humanity-tijdperk*. Volgens Schmidt was *information at your fingertips* toen bijna realiteit. In principe zijn we in staat om alles te weten. Maar, informatie en kennis op basis van Google en Wikipedia zijn niet voldoende, zoals 'I Am Not Your Google' terecht memoreert. Wat we willen, is die twee in praktijk brengen. Pas dan geven we er blijk van echt begrepen te hebben waar de informatie en kennis in kwestie over gaan. Eerst moeten beide zijn verwerkt tot concreet gedrag.

Nou, zo leek Eric Schmidt in 2010 te willen antwoorden, laat ik u dan vertellen dat het in de nabije toekomst niet meer de mens zal zijn die op zoek gaat naar informatie en kennis. Het duurt nog eventjes en dan zijn de rollen omgekeerd: dan volgen relevante

informatie en kennis de mens. Google is uitgegroeid tot veel meer dan ruwe ongefilterde data. Want onze context is bekend: het netwerk weet precies wat we doen en willen. En dankzij de zachte hand van de informatie en kennis die onze context begeleiden, als een soort beschermengel die altijd bij ons is, komt alles wat we doen en willen helemaal op zijn pootjes terecht. Automatisch. Op die manier *augmented* zijn is voor *humanity* de ultieme vorm van *information at your fingertips*. Het is niet zozeer dat wij bij de hand zullen worden genomen door de technologie. Nee, straks pakken we als het ware elkaar bij de hand, aldus Schmidt: ‘the computer and the human each does something better because the other is helping’. En dan zult u eens zien hoe mooi het allemaal goed komt met de informatieoverlast. Zo worden informatie en kennis weer een zegen en zullen ze precies aansluiten op ons gedrag en dat zinvol aanvullen.

Cultuurclashes

Voor huis-tuin-en-keukensituaties kunnen we hier misschien nog een eind in meegaan. Daar kan Augmented Humanity zoals Schmidt die presenteert heel handig zijn. Schmidt ziet ook wel in dat daar zelfs op huis-tuin-en-keukengebied nog flink wat haken en ogen aan zitten, inzake privacy en het delen van informatie. Maar het grote voordeel is dat iedereen ervan kan profiteren. Niet alleen de elite. Schmidt heeft het over empowerment voor de massa. Op zich klopt dat wel, maar of iedereen zomaar blind zal afgaan op het *Don't Be Evil*-motto van Google of zich daaraan zal conformeren? Hoogstwaarschijnlijk niet natuurlijk. De hele geschiedenis staat namelijk in het teken van een botsing der culturen en elke technologie heeft die cultuurclashes verhevigd. In het post-pc-tijdperk is mobiele *information at your fingertips* – ons nieuwe informatiegedrag via web en apps – een bron van de verheviging van oude en de creatie van nieuwe cultuurclashes. Denk aan vrijheidsstrijd en oproer: van de Arabische Lente tot de rellen in Britse steden van zomer 2011. Dat is nog eens wat anders dan huis-tuin-en-keuken-Augmented Humanity: het web en mobiele apps hebben een vele malen diepere impact. Tot aan hopelijk ook de vorming van virtu-reële ecosystemen toe, die economische sectoren overschrijden en integreren. Daarmee valt een hoop winst te boeken.

Individen en groepen doen op allerlei mogelijke manieren altijd hun best om elkaar de loef af te steken of in het eigen kamp te halen. Competitie en overreding – met persuasive technologies – zitten in onze genen. We kijken op verschillende manieren tegen van alles aan. Het is people power en powerplay. Constante verandering, die cultuurclashes. En van alle tijden. Dit leidende thema is de reden om maatschappelijk en sociaal-economisch verder te kijken dan *information at your fingertips*. Naar het app-effect, waarin het web is inbegrepen.

'Gadgets are a field of invention and unlimited new business possibilities, always open to the ingenious.'
(*Everyday Science and Mechanics*, 1935)

2 Gadgets Shake Your Business

Inhoud

- 2.1 Zinnenprikkende verleiding 33
- 2.2 Tien fundamentele app-effecten 33
 - 1 Verrassing: transsectorale innovatie 38
 - 2 Onmiddellijkheid: uw responsiviteit moet snel omhoog 39
 - 3 Empowerment: Digitale Subculturen floreren 39
 - 4 Attack: Tegenculturen gaan de confrontatie aan 40
 - 5 Gadgets: steeds vaker software updaten en weggooien 40
 - 6 Zintuiglijkheid: minder tekst, meer beeld en beweging 41
 - 7 Verslaving: de kracht van persuasieve technologies 41
 - 8 Intimisering: digitaal gedrag en wangedrag 42
 - 9 Afhankelijkheid: ons alwetende schermdevice 42
 - 10 Overladenheid: we smachten naar betere filters 43
- 2.3 Wrapp-up 36

Het app-effect als titel van een boek is een aardig voorbeeld van een provocatieve conclusie vooraf. Zo'n schot voor de boeg doe je alleen als je een waterdichte case hebt, eentje die met een pitch van een paar zinnen kan worden onderbouwd. Apps op steeds geavanceerdere schermdevices zijn 'slechts' de kern van de zaak. Waar het echt om gaat, is dat deze onweerstaanbare tandem ander informatiegedrag oplevert dat gedurende dit decennium uw business op zijn kop zal zetten. De implicatie is dat de nieuwe verandering in informatiegedrag een blijvend stempel drukt op onze omgang met producten en diensten. In de context van *Social Businesses*: de voorspelbare transformatie die met Web 2.0 werd ingezet. Conclusie vooraf plus reductie, gedragstransformatie én sociaal-economische impact. Is spreken van 'het app-effect' daarmee een huzarenstukje in hoogmoed, of komt er ineens met apps, boven op het web, op de keper beschouwd een aantal ontwikkelingen samen, in een perfecte tornado? Dat laatste, zo is onze stellige overtuiging.

2.1 Zinnenprikkelende verleiding

Het centrale thema in *Het app-effect* is het digitale gedrag van individuen en organisaties. Met de app-phones en tablets van vandaag kunnen we dat gedrag misschien het beste karakteriseren als een nieuwe dimensie in mediaverslaving. De populariteit van handzame schermdevices die je met je vingertoppen bedient, is een gouden kans om letterlijk nog dichter op of misschien wel onder de huid van mensen te kruipen. Zo ervaren we het ook. De zintuiglijkheid van app-phones en tablets is een heel speciale ervaring. Het is geen rage, maar een blijvende trend, die steeds verder wordt uitgebouwd. Bijvoorbeeld met sturing door spraak en beweging. Als het maar aansluit bij gedrag dat we van nature het meest geneigd zijn te vertonen. Apps tot leven wekken en gebruiken door ze aan te raken brengt digitale functionaliteit nog verder binnen de menselijke gevoels sfeer. Deze zintuiglijkheid gaat duidelijk veel verder dan alles wat we voorheen gewend waren. In het post-pc-tijdperk is informatie daadwerkelijk tot leven gekomen. Veel actueler, veel visueler, veel meer de zinnen prikkelend.

Apps op schermdevices, met name multitouch app-phones en tablets, die ook nog eens zijn uitgerust met camera's en sensoren, zijn tot op heden de meest perfecte combinatie van software, hardware, content, design, ergonomie, economie, crowds en community's. Op basis van dit samenspel is het algemene eerste-orde-effect van apps en handheld app-devices tweeledig. Het eerste-orde-app-effect is gedragstransformatie en economische impact. We claimen daarmee een verandering die in potentie onze complete sociaal-maatschappelijke context bestrijkt. De nieuwe generatie van multitouch app-phones en tablets, ofwel TAFKAPP: *The Apparatus Formerly Known As Phone or PC*, speelt nu de centrale devicerol. Welkom in het post-pc-tijdperk, waar

zintuiglijk en digitaal gedrag samen optrekken, waardoor elk menselijk handelen zich intenser en in nieuwe richtingen kan ontwikkelen.

Deze SX-Gen 'handtop', een TAFKAPP-design uit 2003, kwam in 2008 als Ultra Mobile PC (UMPC) met Windows en gps op de markt.

Dat er iets bijzonders aan de hand is, is zo klaar als een klontje wanneer we de getallen van het revolutionaire decennium 2000-2010 erbij halen. We gingen van 400 miljoen naar 2 miljard mensen online en van 1 miljard naar 5 miljard mobiele aansluitingen. Momenteel zijn er honderdduizenden apps in online winkels beschikbaar, in 2020 verwachten we er 10 miljoen en daarom kunnen we eigenlijk wel ophouden met tellen. Van 10 miljard app-downloads in 2010 gaan we naar ruim 182 miljard in 2015, zo voorspelt IDC.

Schermdesks en hun apps zijn onweerstaanbaar. Ze gaan als warme broodjes over de fysieke en digitale toonbanken. Apps vliegen de onlinewinkels uit: voor een luttel bedrag of gratis. Heb je gedaan wat je wilde, dan gaat het app-doesje weer dicht en open je een ander. En zo zit het leven vol met steeds meer zinnenprikkende verrassingen. Levenssechte kleuren op haarscherpe schermen. Alweer heel simpel, maar vroeger kon het niet. Althans niet voor dat geld. Wat is er nou mooier dan zo'n magisch device, dat op zijn beurt weer tjokvol zit met gewichtloze toverdoosjes? Een veeg over het scherm, een tik met je vinger en op hetzelfde moment kun je doen wat

je in gedachten had. De truc? Even simpel aanhaken bij wat we van nature gewend zijn te doen. Apps zijn in essentie virtuele kadootjes met prachtige concrete verrassingen. Die kopen we of we halen ze gratis op. En zo shoppen we ons gelukkig. Helemaal niets nieuws, en dat is ook precies de kracht.

Aan dit soort onweerstaanbaarheid is een nieuwe wetenschap gewijd. Die houdt zich bezig met *persuasive technologies*: fysieke en digitale zaken waarvan we de verleiding niet kunnen weerstaan. Heel belangrijk natuurlijk, want onweerstaanbare dingen worden het meest en het liefst gebruikt. Wie zich dat realiseert, ziet onmiddellijk ook de potentie van eigen apps op app-phones en tablets. Voor medewerkers, voor klanten, voor reclamedoelinden, om de productiviteit te verhogen – bedenk het maar. Gewoon je eigen apps in een onlinewinkel zetten. Succes verzekerd, en de start van dat succes begint bij mobiel. Precies andersom dan vroeger. Toen waren we mobiel wanneer we ons makkelijk een end konden verplaatsen. Bij voorkeur per automobiel. Anno nu betekent mobiel ultimo dat je de deur niet meer uit hoeft. Althans, dat we kunnen gaan en staan waar we willen, omdat onze behoeften en bijdragen op ons schermdevice en via het web worden afgehandeld. Zo fysiek is digitaal nog nooit geweest.

Het meest nog lopen we op die manier warm voor onszelf. Sociale media voeren de mediaverslavingslijst aan. Reuring op Facebook, Twitter of andere netwerken is stevast aanleiding om het schermdevice er weer bij te halen. En om je aansluitend nog even lekker verder te vermaken met een paar andere apps: de krant, het weer, de treintijden, een informatievideo, muziek, maar ook Office 365, als je een Windows Phone hebt, of Salesforce-resultaten. Apps zijn lokdoosjes en de lokroep komt van alle kanten: zakelijk, privé, sociaal, speels, interessant en irritant.

Sommigen voorzien dat het sentiment zich wel eens tegen de app-manie zal kunnen keren, omdat we gevangen raken in een digitale wereld die ons gedrag compleet in de hand heeft. Privacy en vrije wil, zo is de vrees, zullen relictten uit het verleden zijn. Er is een kans dat we in zo'n doemverhaal doorschieten. Dat we uit pure aversie het elektronisch patiëntendossier zullen tegenhouden, het *smart grid* en misschien zelfs tegen commercie in het algemeen. Hacktivistische *Tegenculturen*, die te veel inmeniging of een andere vermeende misstap bestraffen met een *anonymous attack*, zijn nu al wereldwijd actief.

Organisaties worden door elkaar geschud door het app-effect: *Gadgets Shake Your Business*. Dat zien we bijvoorbeeld gebeuren op de IT-afdelingen van bedrijven, die de controle over welke apparaten er worden gebruikt en wat er vervolgens op die gadgets draait, volledig kwijt lijken te raken. Naast deze *Bring Your Own Device & Apps Consumerization* van de technologie zien we empowerde klanten de boel flink opschud-

den. Bijvoorbeeld via Twitter. En bedrijven zien tal van nieuwe mogelijkheden om de afzetmarkt enthousiast te maken met een slimme mobiele strategie.

De haalbaarheid en het succes van een succesvolle app-strategie hangen niet alleen af van wat we kunnen doen met devices. Wat al die apparaten en apps doen – met ons, de maatschappij, hoe onze hersenen ermee om kunnen gaan, wat wij wenselijk vinden en mogelijk achten – is minstens zo belangrijk. Enerzijds zien we dus empowerment van klanten en medewerkers en humanisering van de bedrijfsprocessen. Met *Social Businesses* als noodzakelijk gevolg. Maar daarnaast ontwikkelt zich bijvoorbeeld ook een situatie van schijnintelligentie en schijnkennis, puur omdat de devices en hun apps zo ‘slim’ zijn. Technologisch kan er steeds meer, maar een overschatting van onze breincapaciteit als het gaat om informatieverwerking kan tot gevaarlijke overschatting leiden. Ook de zogeheten sociale media zetten ons makkelijk op het verkeerde been, niet in de laatste plaats omdat ze vaak eerder asociaal zijn. We zijn steeds vaker met onszelf bezig, met onze devices, met apps en met het web, waardoor we onze omgeving en de levende wezens daarin compleet links laten liggen. Geen wonder, want aandacht kun je maar één keer uitgeven. Toch, het is wel iets om heel erg goed bij stil te staan. En om bewust mee om te gaan.

2.2 Tien fundamentele app-effecten

De technische hulpmiddelen die de mens heeft ontwikkeld, hebben in combinatie met de kosten en baten daarvan door de geschiedenis heen een centrale rol gespeeld in wat we ‘De Vooruitgang’ noemen. Sinds de start van het victoriaanse internet in 1830 zijn technologische mogelijkheid, maatschappelijke wenselijkheid en economische haalbaarheid steeds meer met elkaar verbonden geraakt. Hoewel ze, om het zacht uit te drukken, niet altijd op ontspannen en gelijkwaardige voet staan met elkaar, werden technologie, samenleving en economie een geaccepteerd trio. Hetzelfde geldt voor mogelijkheid, wenselijkheid en haalbaarheid: kan het, willen we het, wat kost het en wat levert het op? Die dynamiek is steeds intenser geworden en is in essentie het bepalende thema voor het succes van organisaties.

De mediaontwikkeling in de twintigste eeuw vergrootte het leven zelf uit. Actualiteit, mondigheid, discussie, recht en onrecht, entertainment, consumptie en globalisering belandden in dezelfde smeltkroes. Die culmineerde via het *World Wide Web* in het *Web of the World*: de convergentie van informatie, communicatie, technologie, organisaties, individuen, media, dingen en gebeurtenissen. Een uniek experiment in technologische mogelijkheid, maatschappelijke wenselijkheid en economische haalbaarheid. Met de snelheid van het licht vergrootten ICT en internet het leven nog veel verder uit. Opens

kon iedereen inzoomen, uitzoomen, focussen, zaken uit hun verband trekken, zich ergens bij aansluiten, geld verdienen en dat natuurlijk ook verliezen.

Interactie, transparantie en authenticiteit traden op de voorgrond als de kern van een nieuw waardestelsel. Bugs, beveiliging en cyberattacks waren samen de pijnlijke achilleshiel geworden. Deze dynamiek empowert iedereen in positieve zin, maar geeft ook voeding aan sub- en tegenculturen, op internet en op straat. Wat is tegenwoordig nog het verschil?

Het app-effect, boven op het web-effect, doet hier qua intensivering en intimisering de volgende schep bovenop. Nieuwe mobiele schermdevices en miljoenen concrete apps als vrucht van een nieuw type *All Purpose Programming*. Alle partijen in deze mallemlen van het leven moeten doorlopend hun opties heroverwegen en kijken wat die nog waard zijn. Scenario's veranderen voortdurend. Technologisch is alles mogelijk. Maar tegelijk is maatschappelijke wenselijkheid heel relatief geworden door alle mondigheid, discussie, competitie en confrontatie. Net als economische haalbaarheid. Deze kolkende maalstroom, die kenmerkend is voor het huidige post-pc-tijdperk, benadrukt de dringende relevantie van de aloude vragen. Wat kan er allemaal? Wat willen we eigenlijk? Wat kost het? En wat levert het ons op?

Tegen dit klankbord bespreken we in dit boek de businessimpact van het nieuwe digitale gedrag dat zich nu ontwikkelt. Welke fundamentele app-effecten zien we dan voor ons? Op basis van de intensivering en intimisering van informatiegedrag in elk geval de tien die hier volgen. Sommige zijn economisch van aard, andere sociaal, maatschappelijk of breingerelateerd. Met alle tien moeten organisaties terdege rekening houden om materieel en immaterieel te kunnen kapitaliseren op het app-effect. Hoe dat in zijn werk kan gaan, zien we in hoofdstuk 3, 'Innoveren met mobiel – featuring energie en gezondheid'. Daar presenteren we twee concrete en gedetailleerde cases; de ene betreft de energiesector en de andere de gezondheidszorg.

De tien app-effecten hieronder zijn achtereenvolgens paarsgewijs met name van belang in de context van hoofdstuk 3 tot en met 7. In hoofdstuk 8 maken we de balans op in de context van het nieuwe *Social Business*-concept. App-effect 1 en 2 zijn dus met name relevant voor hoofdstuk 3; app-effect 3 en 4 zijn vooral gerelateerd aan hoofdstuk 4 – en zo door tot het belang van app-effect 9 en 10 voor met name hoofdstuk 7. Het laatste effect – overladenheid – bijt het allereerste – verrassing – zagezegd weer in de staart. Overladen zijn met informatie betekent namelijk dat we door de bomen het bos niet meer kunnen zien. Het voelt aan alsof overvallen worden door verrassingen onvermijdelijk is en het slechts een kwestie is van tijd voordat we er schade door lijden of eraan bezwijken. Dit onderstreept nog eens de maalstroom waarin we in het post-pc-tijdperk terechtgekomen zijn.

App-effect 1 – Verrassing: transsectorale innovatie

Met name van belang voor hoofdstuk 3: 'Innoveren met mobiel – featuring energie en gezondheid'.

De verrassingsaanval van computerboetiek Apple op de mobiele-telefoniebranche en het succes van apps hebben ook in andere sectoren de ogen geopend voor dit type disruptie. Apple heeft een innovatiemachine neergezet waar iedereen die een app levert aan bijdraagt. Schermdevices en apps hebben van mens en interactieve media een nieuwe belevingseenheid gemaakt. Een centraal onderdeel van die innovatiemachine, de iTunes Store, werd in 2001 al neergezet: een winkel in de cloud waarvandaan muziek konden worden gedownload en die geleidelijk een breder assortiment ging voeren en een steeds centralere rol ging spelen. De Apple App Store is vergelijkbaar maar levert apps: executable software met heel concrete functionaliteit. Eerst voor de iPhone en iPod, en later ook voor de iPad en de Mac. Die aanpak heeft veel navolging gevonden. Overal schoten app-stores voor mobiele devices als paddenstoelen uit de grond, onder meer Android Market, RIM BlackBerry AppWorld en Windows Phone Marketplace.

Via deze onlinewinkels kan iedereen de nieuwe belevingseenheid van mens en interactieve mobiele media benaderen met een vaak simpele maar aanlokkelijke propo-sitiemix. Bijvoorbeeld dat je in de Pizza Express-app kunt afrekenen met PayPal. Starbucks biedt een vergelijkbare oplossing via scanapparatuur in de winkels. Apps op schermdevices zijn kortom een flinke stimulans voor mobile commerce en de digitale portemonnee. ZashPay is een ander voorbeeld: 'send and receive money the easy way', veilig en binnen een dag van de ene rekening naar de andere. En niet te vergeten de Britse m-commerce joint venture van Vodafone en O₂.

Behalve digitaal betalen zijn er ook voordeeltjes voor de consument via digitale klantenkaarten. Telecomspelers schuiven zo op richting retail en banking tegelijk. Wie weet er straks beter wat er in ons boodschappenmandje zit: een bank, een tele-combedrijf of de supermarkt? Zo'n telecompoging om de digitale portemonnee van de consument te worden kan de banken wel eens net zo overvallen als de entree van Apple in de telecomsector. In de innovatiekraamkamers van grote supermarktketens wordt met argusogen gekeken naar nieuwe concurrenten zoals Bol.com, Amazon en leveranciers als Proctor & Gamble, die rechtstreeks aan de always-on klant kunnen leveren. Zij hebben de logistieke capaciteit om spullen bij u thuis te leveren, de ambitie om nieuwe kongsi's te smeden en met transsectorale aanvalsplannen de boel in vastgeroeste markten eens flink op te schudden. Microsoft en Toyota die samen energie leveren? Nu is dat nog sciencefiction, maar het is wel goed mogelijk door deze nieuwe samenwerking. Met een app, een slimme informatiearchitectuur en de batterij in de elektrische auto heeft deze Japans-Amerikaanse tandem een interessant stuk van het nieuwe energie-ecosysteem in handen.

App-effect 2 – Onmiddellijkheid: uw responsiviteit moet snel omhoog

Met name van belang voor hoofdstuk 3: 'Innoveren met mobiel – featuring energie en gezondheid.'

In plaats van steeds het internet op te gaan, gaan we nu overal heen met het internet altijd bij de hand. Alle technologie en media die er waren zijn nu samengevloeid. Mobiele toegang, sociale media, beeld en geluid, augmented reality, televisie, radio, boeken, fotografie, spraak, games – alles is beschikbaar op het schermdevice dat we standaard bij ons dragen, dankzij apps in combinatie met het web. Van ergens naartoe gaan om iets te doen, gingen we naar altijd kunnen doen wat je wenst omdat het er is. In de slaapkamer, op de fiets, op kantoor, in de auto of wachtend op de bus. Dat alles onmiddellijk kan gebeuren is een enorme extra versnelling. Dit app-effect is slopend voor trage bedrijfsprocessen. Met de app-phone in de hand heeft elke klant een afstandsbediening om zijn beleving op elk moment te sturen en natuurlijk ook om zich te uiten, van #fail en de naam van een organisatie in een tweetbericht tot bieden op collectieve Groupon-aanbiedingen. Elk moment kunnen we stante pede actie ondernemen, ongeacht tijdstip en locatie. *Where do you want to go today* met *information at your fingertips*. Verschillende onderzoeken tonen aan dat een forse meerderheid van de iPad-gebruikers in de slaapkamer vrolijk doorgaat met hun digitale verslavingsgedrag. Voor organisaties is de uitdaging om zich via apps op phones en tablets toegang te verschaffen tot de binnenzak en de slaapkamer van klanten en van medewerkers.

App-effect 3 – Empowerment: Digitale Subculturen floreren

Met name van belang voor hoofdstuk 4: 'Cultuurclashes in het post-pc-tijdperk.'

Sociale media spelen een belangrijke rol in apps en de maatschappij in het algemeen. Mensen zijn en voelen zich erdoor empowered en betrokken. Hun mening in de huidige conversatiemaatschappij doet ertoe: er wordt naar hen geluisterd. Ze organiseren zich in *Digitale Subculturen* of zoeken er in elk geval gelijkgestemden en inspiratiebronnen. Steeds minder kunnen instanties heen om discussieplatforms, twitterazzi enzovoort. Dat is een belangrijk effect, want zo verschaffen individuen zich steeds meer macht en raken bedrijven een deel van de controle kwijt. Wanneer empowerde mensen de handen ineenslaan en samen optrekken, heeft dat een duidelijk effect op organisaties en hun rol in bestaande systemen. De financieel-economische banken-, landen- en bedrijvencrisis opent ons hiervoor nog dagelijks de ogen, evenals vrijheidsstrijd en oproer. Weeffouten en misstanden worden overal breed uitgemeten en vermeende schuldigen gaan genadeloos aan de schandpaal. Digitale toepassingen hebben empowerde netwerkers van ons gemaakt en daardoor kunnen we ook in nieuwe systemen waarde creëren. Een nieuwe collaboratie-economie neemt gedeeltelijk de controle van bestaande systemen over. Platformen als PatientsLikeMe gaan

in die richting en ook civic banking wordt bijvoorbeeld steeds belangrijker. In de energiesector is er een gestage toename van prosumerinitiatieven. Tal van voorbeelden wijzen in de richting van een andere manier van waardecreatie. En het schermdevice, samen met gespecialiseerde apps, is bij uitstek geschikt om deze ontwikkeling te ondersteunen en te voeden. Steeds meer gebeurt er tegenwoordig bottom-up, sociaal, in netwerken, 24/7, dwars door structuren en hiërarchische lijnen, en op basis van individuele communicatie in plaats van reclame, corporate communicatie en abstracte vision statements. Apps empoweren het individu en community's, terwijl conventionele organisaties steeds meer controle verliezen. Dat hoeft niet negatief te zijn, integendeel. Het is vooral een kwestie van er goed mee omgaan.

App-effect 4 – Attack: Tegenculturen gaan de confrontatie aan

Met name van belang voor hoofdstuk 4: 'Cultuurclashes in het post-pc-tijdperk.'

Behalve dat wij alles kunnen tracken en traceren en geheimen niet meer lijken te bestaan, is er nog meer aan de hand. De toegenomen controle die systemen en instituties over ons lijken te krijgen, voedt niet alleen gefrustreerde subculturen maar leidt ook tot actieve tegenkrachten. Het bekendste voorbeeld hiervan is de klokkenluidersbeweging WikiLeaks. Wantrouwen tegen het systeem heeft geleid tot acties van WikiLeaks, waarbij enorme hoeveelheden vertrouwelijke informatie werden verzameld en gedeeltelijk onthuld. Het ultieme doel van WikiLeaks is om het vertrouwen te herstellen. Als we alles weten en er geen geheimen meer zijn, zo is de gedachte, dan ontstaat er een veel betere wereld: die van de *Digital Commons*. De WikiLeaks-beweging is vast van plan het ingeslagen pad te blijven volgen, terwijl afscheidingen als OpenLeaks en militantere hacktivistische varianten als Anonymous en LulzSec zich ook roeren. In IJsland maakte WikiLeaks deel uit van het *Icelandic Modern Media Initiative*, dat het gelijknamige wetsvoorstel indiende om IJsland tot toevluchtsoord te maken voor vrijheid van informatie, meningsuiting en expressie. Belangrijke thema's zijn onder meer een verre gaande openbaarheid van bestuur, bescherming van klokkenluiders en bronbescherming. Het IJslandse parlement heeft unaniem de regering opgedragen om het initiatief te implementeren in ruim tien afzonderlijke wetten.

App-effect 5 – Gadgets: steeds vaker software updaten en weggoien

Met name van belang voor hoofdstuk 5: 'Software as a Gadget – iedereen zijn eigen apps.'

Door de concrete functionaliteit van apps gaat software zich steeds meer gedragen als digitale gadgets: handige hulpmiddelen voor uiteenlopend virtueel gebruik. Het gebruik van mobiele apps is vooral een kwestie van trial-and-error: van proeven en weggoien. Bevalt een app, dan mag die blijven en ondergaat ze misschien verschillende automatische updates via de online-appwinkel. Zijn we een app zat, dan gooien

we die net zo makkelijk weer weg. Een ander gadget-effect is dat mensen graag hun apps showen aan elkaar. Niets nieuws onder de zon: met fysieke app(liance)s gebeurt hetzelfde. Online komen we de stimulering van kopieergedrag overall tegen. De lees-tips waar Amazon ooit mee begon, zijn er een goed voorbeeld van. Gadgets hebben een lange historie en het was een kwestie van tijd voordat software in die categorie zou vallen. *Software as a Gadget* en iedereen zijn eigen apps zijn samen een beslissende ontwikkeling in het kader van de intensivering, de intimisering en de gewenste flexibiliteit van digitaal gedrag. Zintuiglijkheid speelt hier een belangrijke rol.

App-effect 6 – Zintuiglijkheid: minder tekst, meer beeld en beweging

Met name van belang voor hoofdstuk 5: 'Software as a Gadget – iedereen zijn eigen apps.'

Centraal in de 'upgrade' van web-effect naar app-effect is met name ook de stap van de grafische user interface naar de natuurlijke user interface. Uiteraard scharen we daaronder de multitouchbediening van schermdevices, maar ook tap&go-betalingen en andere Near Field Communication, spraakherkenning plus natuurlijk de bewegingsdetectie van de Microsoft Kinect. Maar de laptop evolueert ook mee en daarmee het gebruik van toetsenbord en GUI. Feit is wel dat we dankzij tablets en smartphones veel meer met video en foto's bezig zijn en kortere teksten gebruiken. Het app-effect opent de ogen voor nieuwe manieren om met informatie om te gaan. Het *Journal of Visualized Experiments* (JOVE) is er een mooi voorbeeld van. In plaats van wetenschappelijke artikelen die beschrijven hoe een laboratoriumexperiment precies in zijn werk gaat, biedt de JOVE-website videoverslagen. Die zijn vele malen sneller en eenvoudiger te begrijpen en na te doen. Het 'verYouTuben' van informatie zal steeds meer worden toegepast. En de *touchless* bewegingsinterface, en de interactie met nog veel meer schermen en devices, zijn ontwikkelingen die alleen maar sterker zullen doorzetten.

App-effect 7 – Verslaving: de kracht van persuasive technologies

Met name van belang voor hoofdstuk 6: 'Persuasive technologies en verslaving.'

Het meest in het oog springende effect van de nieuwe schermdevices is dat we niet meer zonder lijken te kunnen. De onderzoeken waarin verslavingsgedrag zoals *smartphone craving* en afkickverschijnselen zijn aangetoond, stapelen zich op. De positieve kant van de verslavingsmedaille is dat mensen kennelijk graag digitaal bezig zijn. *Persuasive technologies* is het nieuwe vakgebied dat zich bezighoudt met verleidingstechnieken, -tactieken en -strategieën. In de nieuwe inzichten over hoe gedrag het beste kan worden beïnvloed, spelen sociale aspecten en spelelementen een sleutelrol. Op die verleidingsbasis kunnen organisaties nieuwe initiatieven en processen optuigen. Een hoofdkenmerk van het post-pc-tijdperk is dat iedereen media leeft en is. De mens

en zijn schermdevice zijn een nieuwe belevingseenheid geworden. Vrienden, kennissen, televisieprogramma's, bedrijven, de overheid – allemaal schreeuwen we om aandacht en besteden we onze aandacht online via handzame devices die we altijd bij ons hebben. Telkens gaan we gauw weer even kijken of er iets van onze gading bij zit.

App-effect 8 – Intimisering: digitaal gedrag en wangedrag

Met name van belang voor hoofdstuk 6: 'Persuasive technologies en verslaving.'

Sociale media hebben ons onderlinge contact vermenschlijkt, maar dat pakt niet per se altijd socialer uit. Wie op Twitter de berichten volgt over bepaalde merken, mensen en gebeurtenissen, ontdekt dat taalgebruik en argumentatie niet altijd even netjes zijn. Vermenschlijking betekent dus inclusief al onze goede maar zeker ook slechte kanten. De goede menselijke kant treedt bijvoorbeeld aan het licht wanneer het openbaar vervoer ontregeld is en we via de crowdsourcing-applicatie LiftDeck om een lift kunnen vragen en die kunnen aanbieden. Twitter-hashtags als #fail en #help sporen webcareteams aan om in te springen en hulp te bieden. Het *Social Business*-gehalte van organisaties wordt daardoor aangesproken en op de proef gesteld. Zo verschuift de focus nog verder van transacties naar relaties en conversaties. Binnen organisaties is het gebruik van devices en tools onderhevig aan de trend die we *Bring Your Own Device Consumerization* noemen. Medewerkers bepalen zelf welk device en welke software ze gebruiken. Op die manier hoeven ze niet te wachten op de IT-afdeling en kunnen ze aan de slag met de spullen die passen bij hun individuele behoeften als medewerker en privépersoon. Technisch en qua policy's vergt die emancipatie extra beveiligingsinspanningen.

App-effect 9 – Afhankelijkheid: ons alwetende schermdevice

Met name van belang voor hoofdstuk 7: 'Post-pc-gedrag – zorg of zegen?'

Met een app-phone of tablet in de hand ben je heel wat. Richt het ding naar de hemel en Flight Tracker vertelt je precies waar het vliegtuig boven je heen gaat. Neem een foto van een paddenstoel in het bos en het apparaat zegt: 'Groene knolamaniet. Niet eten hoor, want die zijn erg giftig.' Zo lijkt het alsof we steeds meer weten. Onze externe intelligentie neemt toe, ofwel de afhankelijkheid van 'alwetende' apparaten en toepassingen. Van rekenmachine en gps-navigatie zijn er nu dan native apps en web-apps. Verbonden met sensoren en camera's fungeren ze als onze nieuwe zintuigen. Dankzij dit vernuft kunnen we beter beslissingen nemen. Linksaf of rechtsaf, weten wat er schuilgaat achter een gebouw of product. Niets blijft verborgen, zolang we maar voldoende externe intelligentie op zak hebben. Worden we daardoor dommer of slimmer, of is dat eigenlijk geen issue? Van producten in de supermarkt zouden we ineens willen weten of er cocamidopropyl betaïne in zit, omdat we net in een Twitter-bericht hebben gelezen dat dit schadelijk kan zijn voor de gezondheid. Dankzij

sociale media moet iedereen volop aan de bak. Met name producenten, leveranciers en dienstverleners worden geacht hun verantwoordelijkheid te nemen en volledig transparant te zijn.

App-effect 10 – Overladenheid: we smachten naar betere filters

Met name van belang voor hoofdstuk 7: 'Post-pc-gedrag – zorg of zegen?'

Vergeet maar dat de mens goed weet om te gaan met alles wat er op hem afkomt. Als alle ambities om in de digitale toverdoos van de consument te belanden worden opgeteld, dan kan er maar één conclusie zijn: het wordt te veel. Of we worden collectief knettergek en zijn alleen nog maar met informatie bezig, of we haken af. In het uiterste geval treedt er *brain-freeze* op. Dan is er zo veel informatie dat ons brein als het ware verlamd raakt en prikkels om tot actie over te gaan niet meer doorkomen. Vooral van gevechtssituaties is bekend dat een overload aan nieuwe signalen het vermogen tot handelen compleet kan lamleggen. Zelfs lichtere vormen van *brain-freeze*, bijvoorbeeld op de werkplek, zijn verre van wenselijk. Daarom wordt gepoogd om betere filters te creëren, zodanig dat de juiste informatie ons en onze context vindt, in plaats van dat we zelf op zoek moeten gaan en ons daarin verliezen.

2.3

Wrapp-up

Tien app-effecten steken misschien wat povertjes af tegen de tien miljoen mobiele apps die in dit decennium nog worden voorspeld. Anderzijds gaat het wel om tien gigantische gedragsveranderingen.

Als één ding duidelijk is, dan is het wel dat mobiel internet met kleine handige programmaatjes door iedereen gebruikt gaat worden. Vergeleken bij wat we nu met apps zien gebeuren, verliep de overgang naar wat we twintig jaar terug nog nieuwe media noemden met een stroperige traagheid. Vroeger moesten we een tijdje sparen voor een nieuw apparaat, maar nu loop je de winkel in en heb je er meteen een. De technologische en de economische vooruitgang gaan razendsnel – zelfs in crisistijd. Een belangrijke focus ligt op sociale en maatschappelijke factoren. Iedereen heeft zijn eigen zender en alle kennis van de wereld altijd op zak. We kunnen altijd alles weten, of even snel laten weten aan de rest van de wereld wat we ergens van vinden. We hoeven nergens meer naartoe. Niet naar een winkel en niet naar het web. En al zeker niet naar vrienden en collega's. Die heb je online veel sneller bij de hand. Maar komt dat de kwaliteit van de communicatie en het overleg wel ten goede?

Of onze tien gedragsveranderende app-effecten de ambitie waarmaken om het met betrekking tot de toekomst nooit bij het verkeerde eind te hebben, zal blijken. Dat is de doelstelling van scenarioanalyse en een last op de schouders van iedereen die zich met toekomstvraagstukken bezighoudt. Talrijke gesprekken voerden we met bedrijven over hun app-strategie, we hielden interviews met gedragsexperts, technology-watchers en goeroes op het gebied van mobiele media. Overal werd duidelijk dat we een overgang meemaken naar een tijdperk van nieuw digitaal gedrag.

Organisaties staan onvoldoende stil bij dit soort veranderingen. Het liefst trekken we altijd historische lijnen door. Maar een echt robuuste strategie houdt rekening met al wat er mogelijk te gebeuren staat in plaats van puur met wat we wenselijk achten. Zo'n 'wat er ook gebeurt'-strategie kan alleen tot stand komen als we doelbewust van buiten naar binnen kijken. We moeten nagaan hoe mensen informatie gebruiken en willen gebruiken in plaats van alle aandacht te richten op wat we zelf kwijt willen. Hoe noodzakelijker technologie wordt, des te minder zaligmakend is de focus daarop. Het echte app-effect zit in de manier waarop klanten, medewerkers, buitenstaanders, bestaande organisaties en nieuwkomers met informatie zullen omgaan. Uw succes in het post-pc-tijdperk zal afhangen van hoe u aansluiting vindt bij de nieuwe zeitgeist.

De meeste app-ambities van organisaties gaan nu nog niet verder dan zorgen dat een bepaalde app er komt. Slaagt u daarin, dan is dat goed voor het elan. Maar blijkt dat het gebruik tegenvalt en de app minder tot de verbeelding spreekt dan gehoopt, dan komen de vervolgvragen. Wat is eigenlijk een goede app? Wie bij ons in huis heeft er competenties op dit vlak? Spitten we nog een spa dieper, dan bereiken we de echt fundamentele zaken. Aan welk soort informatie is er eigenlijk behoefte? Waarom zijn onze medewerkers meer veranderd dan onze organisatie? Hoe trouw zijn onze klanten als er straks een nieuwe digitale speler opdoemt?

De mismatch tussen het nieuwe gedrag en het oude manifesteert zich in de callcenters en de klachtenprocedures van bedrijven, op de scholen waar leraren de leerlingen niet meer kunnen volgen, in de ziekenhuizen waar de patiënt niet centraal staat, op de kantoren die niet weten wat ze aanmoeten met Het Nieuwe Werken, op de IT-afdelingen die krampachtig grip moeten zien te houden op de software en de apparaten waarmee gewerkt wordt. De samenwerking waar we naar op zoek zijn en die we eerder al introduceerden, heet *Digital Commons*. Als oude systemen en gedragingen hebben afgedaan, is de uitdaging niet om een leuke app te bouwen. De kans dat zo'n app-strategie juist doorbouwt op de legacy die overboord moet of in elk geval doorbroken, is levensgroot aanwezig. Innoveren met mobiel en daarop kapitaliseren vraagt echt om een compleet andere mindset. Een menselijke en gedragsgerichte.

'Necessity drove mobile innovation and reshaped the Web.'
(Clinton Bonner, 2011)

3 Innoveren met mobiel – *featuring energie en gezondheid*

Inhoud

- 3.1 App-strategie: van branding naar innovatie 47
- 3.2 Mobiele verleiding in de conceptuele economie 49
- 3.3 De energiesector als voorbeeld 55
- 3.4 De zorgsector als voorbeeld 64
- 3.5 Wrapp-up 78

Om goed te kunnen kapitaliseren op het app-effect moeten we heel concreet kijken naar functie en toepassing. Internet is nu mobiel en dag en nacht beschikbaar, dus wat betekent dat voor onze propositie? De drempel van doelbewust het web opgaan is weggenomen: we kunnen altijd online zijn, waar we ons ook bevinden. Daardoor komt het digitale informatiegedrag nog verder in een stroomversnelling. Onze informatieverslaving neemt dus alleen maar toe. Daar speelt iedereen die aandacht wil op in, echter aandacht kan steeds maar op één ding tegelijk gericht zijn. Apps zullen straks overal aanwezig zijn, bijvoorbeeld op de tv en in de auto. Goedkope, flinterdunne schermen duiken op steeds meer plaatsen op. De koppeling van alles en iedereen aan het internet – het *Internet of Things & People* – heeft het informatielandschap totaal getransformeerd. Met hun superieure user experience hebben apps substantieel bijgedragen aan die ontwikkeling. Op de nieuwste schermdevices zijn websites razendsnel. Een ‘appified’ look-and-feel met multitouch is daarom overal de norm geworden. Zo intens en intiem hebben we het nog nooit beleefd. Blijft natuurlijk de vraag hoe we dit strategische middel zo handig mogelijk kunnen inzetten. Daar gaan we hier op in en ook op de onweerstaanbare verleiding van schermdevices en apps. Daarna behandelen we de opkomst van mobiele Business Intelligence en vervolgens een aantal innovatieve ontwikkelingen in de energiesector en de gezondheidszorg.

3.1

App-strategie: van branding naar innovatie

Organisaties kijken naar de mogelijkheden om met apps op en onder de huid van medewerkers en klanten te komen. Concrete apps versterken de marktpositie en informatie en kennis komen sneller op de juiste plek. Nieuwe business genereren, bestaande activiteiten kracht bij zetten en je merk mobiel *branden* is waar het allemaal om draait. Ooit was het hip om te kunnen zeggen dat je een app had gebouwd, maar nu gaat het om functie en toepassing. Liefst op een speelse manier, want dat werkt het beste. Steeds blijven doorkantelen: van branding van business-services (1) en de ondersteuning van bestaande business (2) naar verbetering door nieuwe kansen te spotten en te gelde te maken (3) en uiteindelijk naar de ontwikkeling van nieuwe business (4). Dat kwartet is het devies; die ballen moet u in de lucht houden. Het is van alle tijden en geldt nu voor apps op schermdevices: het meest directe communicatiekanaal ooit.

Een fraaie app-toepassing met alle vier de elementen van branding tot innovatie komt van de diervoederfabrikant GranataPet in Duitsland. Het bedrijf had billboards geplaatst waar echt hondenvoer uit kwam zodra iemand via de locatiedienst Foursquare had ingecheckt. Zulke zogeheten *hot triggers* leveren nieuwe mogelijkheden op. GranataPet kreeg locatierelaties met hondenbezitters en de viervoeters zelf wisten hun baasjes natuurlijk prima naar hun favoriete reclamebord te leiden.

Hier ziet u het Granata-billboard; bekijk ook het filmpje op <http://www.youtube.com/watch?v=t8dmjoqOOQo>.

door business-intelligence-dashboards mobiel beschikbaar te maken. Als we een stap verdergaan en zo'n app houdt tevens rekening met de locatie, bijvoorbeeld door extra informatie te tonen afhankelijk van de plek in een fabriek of logistiek complex, dan is er sprake van verbetering van bestaande business. Dan zijn er nieuwe kansen gespot en worden ze te gelde gemaakt.

Nog een stap verder is het om echt te innoveren. Zo test supermarktketen Tesco in Zuid-Korea nieuwe mobiele concepten uit. Wie onderweg naar het werk de metro neemt, kan even stoppen voor een volledig virtuele winkel die simpelweg bestaat uit foto's en QR-codes. Bestellingen die in het virtuele winkelmandje worden geladen, krijgt de mobiele klant dezelfde dag nog thuisbezorgd. Het voordeel voor de consument is vooral tijdsparing. Een kwestie van op het laatste moment winkelen, snel tussen het reizen door, en met je mobiel bestellen wat je 's avonds wilt eten.

Sociale wenselijkheid

Het nieuwe digitale gedrag dat zo van invloed is op organisaties, komt uiteraard met name van klanten en medewerkers zelf. Om tal van redenen is deze sociale factor van cruciaal belang. Bijvoorbeeld om mensen warm te maken voor crowdsourcing. Kansen pakken via digitale samenwerking gaat in essentie over empowerment door en van *Social Businesses*. Wat apps betreft begint het spel op de dag dat u een nieuwe app publiceert en gebruikers sterren kunnen gaan uitdelen. Met hun apps empoweren organisaties individuen, community's en zichzelf. Als het goed is, dan is de balans voor iedereen optimaal. Dan empowert de app in kwestie alle partijen naar behoren en is dat spelonderdeel onder controle. Natuurlijk geldt die balans ook voor de samenhang tussen de verschillende spelonderdelen.

We kunnen herhalen wat we op het web al deden, maar nu mobiel. Zo simpel mogelijk ervaring opdoen met apps en meeliften op de populariteit van app-phones en tablets. Als een service via een pictogrammetje kan worden gestart, dan is het web eigenlijk maar heel omslachtig. Want daar moet je naartoe. Terwijl je op je wenken bediend wilt worden, met één simpele druk op de knop. Veel apps ondersteunen de business door directe toegang te bieden tot concrete, bestaande functionaliteit.

Ook in organisaties, bijvoorbeeld

Concreet zien we dit zo meteen in paragraaf 3.3 over innoveren met mobiel in de energiesector. Daar is de uitdaging om van een centraal geleid systeem toe te bewegen naar een decentraal stelsel. Community's moeten een grotere rol gaan spelen, maar ook moet er steeds meer rekening worden gehouden met digitale *Tegenculturen*. In dit krachtenspel zullen apps als afstandsbediening direct concrete informatie en controle over een bepaalde functionaliteit gaan bieden. Daarbij wordt voortgebouwd op succes uit het verleden en alvast geanticipeerd op gewenste veranderingen.

Economische haalbaarheid

Technisch kan bijna alles, maar hoe haalbaar is het om als bedrijf bijvoorbeeld met duizend apps te komen? Dan overheersen de economische factoren. Wat zijn de kosten van de processen achter het nieuwe digitale gedrag en hoe krijgen we de business-case sluitend? Wat gebeurt er als we ons direct op eindgebruikers gaan richten in plaats van op de tussenpersoon, zoals de verzekeringsintermediair of de relatie manager? Of wanneer de concurrent dat als eerste doet? Misschien komen er wel nieuwe intermediairs met nieuwe modellen. De econoom Joseph Schumpeter heeft het in dit soort situaties over creatieve destructie. De toegepaste technologie maakt nieuwe,

Tesco's Future of Retail: een foto-winkel in de metro en je mobiel is je winkelwagentje. Alles nog dezelfde dag in huis.

goedkopere en efficiëntere businessmodellen mogelijk. Wie niet op die kar springt, doet zichzelf tekort, lijdt schade of gaat zelfs misschien ten onder. Wie daarentegen de mogelijkheden van mobiele apps in het juiste licht ziet, die creëert en spint er garen bij.

3.2 Mobiele verleiding in de conceptuele economie

Het ijzer moet je smeden als het heet is. Die spreuk duidt al sinds jaar en dag het moment aan waarop we voldoende zijn warmgelopen om toe te geven aan een bepaalde verleiding. Dan zijn we week en vermurwbaar genoeg om het gedrag te vertonen dat de verleider voor ogen heeft. De meeste kans daarop bestaat als we op het juiste moment een propositie kunnen waarnemen. App-phones en tablets maken dat nu mogelijk. Maar het moet wel subtiel gebeuren, want de perceptie van opdringerigheid werkt aversie in de hand. Door alle prikkels die er zijn, worden we steeds eigenzinniger en kieskeuriger. Bovendien hebben we geen tijd en in feite hebben we bijzonder weinig nodig. Zeker in tijden van economische malaise wint dat laatste inzicht snel terrein. Meestal blijft het ijzer daarom koud en valt er niets te smeden. Behalve wanneer het schermdevices en apps betreft. Dat duo is meer dan voldoende om elke dag compleet mee te vullen en we grijpen er zoals bekend veelvuldig naar. Daarmee is mobiele verleiding de kroon op onze zogeheten *conceptuele economie*, waar creativiteit, innovatie en ontwerp voor een groot deel de concurrentiekracht bepalen.

Gegarandeerd onweerstaanbaar

Meestal blijven we ondanks alle opwarmelingen onberoerd, is in de verste verte onze interesse niet gewekt en ontbreekt elke motivatie om te handelen naar de intentie van de verleider in kwestie. Geen haar op ons hoofd ... Ondanks wat sommigen *De Grote Recessie* noemen, hebben mobiele multitouch-schermdevices die situatie compleet veranderd. Zelf staan ze bekend als onweerstaanbare verleiders. Ze belichamen namelijk een sublieme mix van hanteerbaarheid, snelheid, zintuiglijkheid en multimediale communicatie- en interactiemogelijkheden. Als caleidoscopisch persoonlijk minivenster op de gecombineerde reële en virtuele wereld bieden mobiele multitouch-schermdevices een intimiteit en een rijkdom die garant staan voor onweerstaanbaarheid.

Maar voornamelijk is dat het geval, omdat ze het platform zijn voor een zelfgekozen hotlist van herkenbare pictogrammetjes die we scherpagina na scherpagina steeds weer met een vingerswipe doorbladeren. Slechts een beperkt aantal apps staat standaard op het schermdevice waarvoor we zijn gevallen. De rest hebben we zelf gratis opgehaald of gekocht. Deze persoonlijke toverdoos met al die intrigerende vakjes

waarachter weer werelden schuilgaan, is het ultieme verlengstuk van onszelf: van onze eigen voorkeuren en dingen waarvoor we warmlopen. Zorgen dat iemand op het juiste moment een propositie kan waarnemen, is dus om te beginnen zorgen dat je app in die toverdoos zit. En ja, natuurlijk is een toverdoos *de* noodzakelijke innovatie waar we in deze magere economische tijden om verlegen zaten. Met dank aan Steve Jobs. Die presenteerde zijn iPhone net voor het huidige crisiscomplex manifest werd. En zo werden multitouch-schermddevices onze favoriete troost en knuffel.

Nooit kon de verleiding beter toeslaan dan op deze manier. De multimediale communicatie- en interactiemogelijkheden die mobiele apps te allen tijde kunnen bieden – mits we voldoende warm zijn gelopen natuurlijk – is voor elke organisatie een gouden kans om de trotse bezitters van multitouch-schermddevices te *engagen*, ze te *empoweren* met een app en zo met ze te *connecten*. Mensen daarvoor warm krijgen is nog wel de minste mits. Dat wijst elk onderzoek uit dat er is en wordt gedaan naar deze unieke combinatie van hardware, software, ergonomie en economie. Binnenkort streeft de uitrol van schermdevices in maten en soorten die van de pc voorbij. Het aantal app-downloads loopt straks ten minste in de tientallen miljarden en eenmaal in de ban van een app besteden we daar veel meer tijd dan ooit op het web. Daarmee hebben mobiele schermdevices en hun apps de notie van *gadget* compleet gheredefinieerd. Dankzij de unieke nieuwe capaciteiten van hardware en software zijn media, multimedia, hypermedia, nieuwe media en sociale media met de komst van mobiele apps allemaal een volgende fase ingegaan.

Mobiele verleiding en gedragsverandering

De motivatie die uitgaat van de digitale toverdoos die de hele dag in onze binnenzak brandt, is treffend beschreven in de titel van een boek dat Stanford-hoogleraar B.J. Fogg en Dean Eckles in 2007 publiceerden naar aanleiding van de eerste gelijknamige conferentie: *Mobile Persuasion: 20 Perspectives on the Future of Behavior Change*. De Apple iPhone was net aangekondigd en de App Store bestond nog niet. Maar smartphones waren toen al razend populair. Dat die dingen succesvol gedragsveranderingen zouden veroorzaken, die potentie werd toen al volmondig onderschreven. Bij de introductie van de iPhone 4, in juni 2010, bracht Steve Jobs het succes van schermdevices en apps onder de gecombineerde noemer van technologie en vrije wetenschappen (*Liberal Arts*). De bekende economische notie van *Science, Technology & Innovation* (STI) is wat minder sexy maar komt welbeschouwd op hetzelfde neer. Jobs verwoordde het devices- en softwaresucces van Apple als volgt:

‘We’ve always tried to be at the intersection of technology and liberal arts, to be able to get the best of both, to make extremely advanced products from a technology point of view, but also have them be intuitive, easy to use, fun to use, so that they really fit the users – the users don’t have to come to them, they come to the user.’

Conceptuele economie

Jobs zei het niet met zoveel woorden, maar de juiste balans vinden in technologie en vrije wetenschappen is de basis van wat de *Conceptual Economy of Conceptual Age* is gaan heten. De achterliggende gedachte is dat met name in onze geglobaliseerde wereld de mix van creativiteit, innovatie en ontwerp bepalend is voor de concurrentiekracht van organisaties: Science, Technology & Innovation wederom. In 1997 benadrukte FED-president Alan Greenspan al het economische belang van *conceptual output* en in zijn bekroonde boek uit 2005, getiteld *A Whole New Mind: Why Right-brainers Will Rule the Future*, noemde Daniel Pink de ontwikkeling van de volgende zes factoren doorslaggevend om succesvol te zijn in de huidige Conceptual Age, die volgt op de Information Age. Het zijn: *Design, Story, Symphony, Empathy, Play* en *Meaning*.

Het Fortissimo-model: Fast Forward, Fun Factor, Fancy Farming en Frantic Focus

In de context van het app-effect heeft VINT deze inzichten omgezet in het hierna afgebeelde achtarmige strategiemodel, op de intersectie van technologie en vrije wetenschappen. Dit model duidt als het ware de ballen aan die organisaties in de lucht moeten houden bij hun *Mobile Persuasion*-activiteiten: bij innovatie, gericht op en vanuit schermdevices en apps. De noemers zijn achtereenvolgens met de klok mee:

Het achtarmige
Fortissimo-model
voor app-strategie

Fast Forward (nieuwe business ontwikkelen), *Fun Factor* (spelelementen en humor gebruiken), *Fancy Farming* (op een slimme manier bestaande business ondersteunen) en *Frantic Focus* (intensief gefocust zijn op steeds weer nieuwe mogelijkheden). Op de pijlen volgen steeds de activiteiten, die hand in hand gaan. Het zijn: de koppositie uitbouwen (*Fast Forward*), business-services optimaal positioneren (*Fun Factor*), bestaande corebusiness 'vet' houden (*Fancy Farming*) en nieuwe trendy kansen spotten (*Frantic Focus*) in het kader van de andere FF's.

Acht armen, tien aanscherpingen en tien vragen

De algemene Engelse term voor innovatie, gericht op en vanuit schermdevices en apps is *Appification* en in dezelfde adem valt dan ook meestal de volgende trits van vier: *Socialization*, *Localization*, *Groupification* en niet in de laatste plaats *Gamification*. Voor de hand liggende categorieën in het verlengde daarvan zijn vervolgens *Monetization* en *Viralization*. Met het oog op de toekomst kunnen we hier in het kader van *Mobilization* nog *Ecosystemization* en *Transsectoralization* aan toevoegen. Zo hebben we een tiental conceptuele aanscherpingen om in ons achtarmige model rekening mee te houden bij de begeleiding van mobiele app-ontwikkeltrajecten. Allemaal moeten we ze beschouwen in het licht van beproefde basismodellen, zoals de Five Forces en de Value Chain van Michael Porter, de Blue Ocean Strategy, bedoeld om de concurrentie buitenspel te zetten, en niet te vergeten Six Sigma. Die aanpak is nog afkomstig van Motorola, het bedrijf dat tegenwoordig onder de Google-paraplu mee-innoveert aan Android-toestellen en -apps.

Met name transsectorale, ecosystemische innovatie moet op termijn een grote rol gaan spelen op mobiele platforms. Overall ter wereld worden momenteel inmiddels ruim tachtig nationale breedbandagenda's ingevuld om de basis te leggen voor sectoroverschrijdende maatschappelijke en economische digitale innovaties, waarbij mobiel een grote rol zal spelen. Veel organisaties zullen daar niet op willen wachten en ontwikkelen een eigen strategie voor schermdevices en apps. Het volgende complex van tien brandende vragen is momenteel leidend om van strategie te komen tot ontwikkeling, uitrol en support:

- ◆ Is uw business- annex sectormodel klaar voor de toekomst?
- ◆ Op welk digitaal gedrag heeft u nog geen antwoord?
- ◆ Is een verrassingsaanval van nieuwe toetreders mogelijk?
- ◆ Ziet u brood in een mobiele business-strategie?
- ◆ Wat wil uw klant op welke locaties doen met uw informatie?
- ◆ Kiest u voor eenwegverkeer, voor tweeweg of voor de communityweg?
- ◆ Hoe 'social' is uw app-strategie?
- ◆ Met welke partners wordt uw mobiele-innovatieaanpak sterker?
- ◆ Wat als u een deel van de controle in de handen van anderen legt?
- ◆ Hoe krijgen uw apps de aandacht die u wenst?

App-overload

Met name dat laatste – hoe apps de gewenste aandacht krijgen – is een issue. Er mag dan een onweerstaanbare verleiding uitgaan van mobiele schermdevices en apps, de overload van miljarden apps die er nu al is plus het geprognosticeerde app-downloadvolume van in totaal 48 miljard in 2015 (volgens In-Stat), 98 miljard (volgens Berg Insight) of zelfs ruim 182 miljard (volgens IDC) tart elke beschrijving. Organisaties en individuen zullen de markt overstelpen met apps. Gebruikers zullen ze gratis of betaald downloaden maar voor het grootste deel weer weggooien of onderbenut laten. Elke nieuwe digitale ontwikkeling lijkt een grotere mismatch tussen vraag en aanbod van aandacht met zich mee te brengen. Eigenlijk kunnen we met duizend apps al ruimschoots alle manieren afdekken waarop we onze schermdevices ooit zouden kunnen gebruiken. Die spiegel houdt Harvard Business School-hoogleraar Thomas Eisenmann ons voor. Martin Cooper, de uitvinder van de mobiele telefoon, oordeelde eerder dit jaar op een vergelijkbare manier:

‘Health apps are superficial and incomplete. It’s so easy to come up with an app that attacks the surface or the easy stuff. To create something that people will really use is hard. This issue of which platform has got more apps is humorous. This discussion over the hundreds of thousands of apps is a signal of immaturity in the wireless industry. That might apply to telemedicine too. We’re not going to be able to consider that a mature discussion until we can measure an app to determine what good it’s doing. If you’ve got 100,000 apps, you know that 99 percent of them aren’t going to work. And that’s very confusing for consumers.’

Dat de Conceptual Economy een consumptiemaatschappij van nog meer overvloed met zich mee zou brengen, weten we al jaren. Maar dat die overvloed met schermdevices en apps zulke vormen zou aannemen, gaat elk voorstellingsvermogen te boven. Toch zullen we mee moeten in die nieuwe digitale mallemlen van *Engage*, *Empower* en *Connect*. Zelfs Martin Cooper en Thomas Eisenmann. Met je tijd mee moeten is namelijk geen imperatief maar simpelweg het meest platte feit dat we kennen.

Hoe de Conceptual Economy langzaam aan vorm krijgt in twee centrale economische sectoren, de energiesector en de gezondheidszorg, zien we in het tweede deel van dit hoofdstuk. Gezondheid is natuurlijk veel persoonlijker dan energie, en dat zien we terug in de rol die mobiele apps (gaan) spelen. Deze voorbeelden zijn daarom zo interessant, omdat ze door hun inhoudelijkheid de pure commercie en de waan van alle fun-apps ontstijgen. Energie en gezondheid zijn thema’s die de gratuite *proof of concept*-fase vanuit hun aard al achter zich hebben gelaten. Hier gaat het om serieuze *proofs of practice*, die dankzij hun maatschappelijke en economische relevantie een centrale rol spelen in ons dagelijks leven.

3.3

De energiesector als voorbeeld

De energiesector is richtingwijzend als voorbeeld van hoe digitaal informatiegedrag in het post-pc-tijdperk eruit kan zien. Op energiegebied zijn enorme veranderingen gaande. Schermdevices en apps krijgen een cruciale rol als afstandsbediening voor alles in en om het huis. Slimme apps moeten ons helpen om slimmer met energie om te gaan. Met name gaan we kijken hoe we onze energievoorziening kunnen *crowdsourcen*. Aan het einde van de horizon gloort of dreigt namelijk onherroepelijk *The End of Oil*. In veel andere sectoren wordt ook getwijfeld aan de houdbaarheid van het bestaande systeem. Meestal spelen kostenfactoren een belangrijke rol of wordt duidelijk dat community-elementen en gebruik van nieuwe media in het oude systeem te veel onbenut blijven.

Voor onze energievoorziening is er een fundamentele noodzaak om naar een nieuwe digitale samenwerking te migreren: het zogenaamde *smart grid*. Daar hoort een machtsverschuiving bij van een centraal geleid naar een gedistribueerd systeem. Het huidige energiestelsel moet decentraler worden ingericht: consumenten moeten tevens de rol van producent op zich nemen. Dat staat allemaal te gebeuren op basis van een *verslimming* van het net. De combinatie van digitale slimheid en nieuwe vormen van samenwerking vormt de basis voor een *Digital Commons* in de energiesector. Een revolutionair vooruitzicht, waarin de manier waarop wij digitaal met informatie omgaan een cruciale factor is. In de volksmond komen al deze vooruitblikken samen in het woord *smart*. Vroeger kwam één keer per jaar de meteropnemer de standen opnemen van gas en elektra. De meterkast was het domein van de energieleverancier. Dankzij het smart grid komt de energiesector nu uit de meterkast.

Zo makkelijk moet het worden

Maar het echte smart grid zal pas ontstaan als de technologie zo slim is dat een kind de was kan doen. En daar komen apps om de hoek kijken. Want als er ergens straks behoefte aan is, dan is het wel aan een eenvoudig pictootje dat helpt deze complexe transitie zo gemakkelijk mogelijk te maken voor de gebruiker. Deze verslimming is in detail al uitgewerkt door onder andere Panasonic. In een nieuwe samenstelling van energie, *create, store & save*, laat Panasonic zien hoe de elektrische auto, de apparaten in huis, zonnepanelen en extra batterijopslag samengaan. Panasonic heeft hiervoor HEMS, het Home Energy Management System, op de markt gebracht. De strategie van Panasonic is erop gericht om alle apparaten en sensoren te optimaliseren door ze te laten lopen via hun Smart Energy Gateway.

Panasonic: van
home-cinemaset
naar
home-energysset.

Maar ook veel andere partijen, zoals PowerLinc, bouwen aan apps om het hele huis te besturen. Hun Indigo Touch maakt van je iPhone een afstandsbediening voor alle apparaten: lichten aan en uit, wasmachine, garagedeuren. Alles wat elektrisch is, is te besturen. Bij zo'n systeem is er behoefte aan een app die de energie in de auto uitleest en weet wanneer de batterij moet worden opgeladen. Rijdt de auto niet, dan kan de batterij overdag energie terugleveren om zo de eigen woning en nog een paar andere in de straat van stroom te voorzien. Een deel van de opgewekte energie kan worden gebruikt op DC-apparaten zoals led-lampen. Alle overige energie wordt teruggeleverd aan het net, en dat betekent: geld verdienen.

Het kan allemaal nog veel makkelijker als we de Kinect-technologie van Microsoft in beschouwing nemen. Met een vingerknip de tv aanzetten en automatisch dimt het licht. Ook als je plaatsneemt aan je bureau gaat daar de verlichting aan en in de rest van de kamer uit. 'Kan het wat warmer' of klaaglijk 'koud' roepen en de thermostaat reageert. Met de Center of Gravity-feature van Microsoft Kinect is het allemaal mogelijk. Kijk bijvoorbeeld eens op nitrogen.posterous.com. Kinect-apps zijn veel goedkoper dan proprietary-systemen, dus dat belooft nog wat.

Economische haalbaarheid en noodzaak

Het smart grid dat voor deze transitie nodig is, maakt tegelijkertijd ook een grote efficiencyslag mogelijk, omdat het aanbod volledig in lijn wordt gebracht met de vraag. Met een groot leger aan kleine producenten en door slimme vraagsturing kan het aanbod veel beter worden afgestemd. *Load balancing* noemen we dat. De afstemming van aanbod en vraag in een hybride systeem waar centrale en decentrale opwekking samengaan, kunnen we *load balancing 2.0* noemen. Het Amerikaanse Department of Energy becijferde dat optimalisering van vraag en aanbod maar liefst 75 miljard dollar kan besparen in de komende 20 jaar. En dat is nog maar het begin. Ook Google becijferde in de zomer van 2011 dat Amerika miljarden misloopt door de energietransitie uit te stellen.

Conserve Water
optimize water schedules and durations

Advanced Lighting Control
create lighting scenes and flexible lighting schedules

PowerLinc: de iPhone als afstandsbediening voor alles in en om het huis.

The Brattle Group becijferde dat er tot 20 procent energie bespaard kan worden – de target van de Europese Unie in 2020 – door de invoering van slimme meters waarmee mensen hun verbruik kunnen bijhouden. Panasonic werkt in Japan samen met Nissan, Toshiba, Tokyo Electric Power, Tokyo Gas, Accenture en Meidensha aan een vijf-jarig project dat als standaard moet gaan dienen voor smart grids en slimme steden in de rest van de wereld. Het doel is om een nieuw sociaal model van energieopwekking te bouwen en dat te exporteren naar andere windstreken. Dat zegt Mesato Nobutoki, executive director van het Climate Change Policy Headquarters in Yokohama, de stad die als voorbeeld moet gaan dienen voor de rest van de wereld.

De sociale wenselijkheid van een nieuw systeem en de economische (on)houdbaarheid van het oude duwen de initiatieven in de richting van wat wij de *Digital Com-*

mons noemen. Een nieuwe gezamenlijkheid, waar branche-eigen partijen en branchevreemde met elkaar samenwerken, inclusief de klant zelf, inclusief een community. Home & Community Energy Management Systems (HEMS & CEMS) spelen daarin een belangrijke rol. Voor wie in deze markt actief is, zijn dit extreem belangrijke strategische bewegingen. Het gaat om de vraag wie de markt gaat domineren. Dat is nog lang geen uitgemaakte zaak. Het zou de energieleverancier kunnen worden, of bedrijven als Siemens en Philips, maar Microsoft zou ook kunnen, of Toyota. Zulke beheertools gaan over het besturen van de energie in huis en alles wat daarmee te maken heeft. Hitachi, een van de leveranciers van zulke systemen, beschrijft het als volgt:

‘Smart communities are an important element in a sustainable social system for realizing a low-carbon society. These communities use information and telecommunication technologies to link power systems based on next-generation electric power grids called smart grids, with transportation systems, sewage and wastewater treatment facilities and other social infrastructure, buildings, homes and other locations. By facilitating optimal overall control in this way, these communities maintain safe, secure and comfortable living spaces for people, while minimizing the environmental burden, such as reducing CO₂ emissions, and maintaining control on overall social costs.’

De race om controle en dominantie is begonnen. Gaan bedrijven als Panasonic of Philips hoge ogen gooien? Zij leveren slimme apparaten: zonnepanelen, bedradingen, besturingssoftware enzovoort. We zien nieuwe producten en diensten ontstaan van bedrijven als Panasonic, Philips, Alcatel/Lucent, Ford, BMW en KPN die zich richten op een nieuwe *Digital Commons*, waar een nieuwe mix van informatie, elektriciteit en apparaten gaat bepalen hoe de energiesector eruitziet. Die Commons in de energiesector wordt onder andere gevoed vanuit de autosector. Kijk bijvoorbeeld eens naar de OnStar-app van General Motors. Het is de mobiele sleutel van de auto, maar geeft ook aan hoeveel energie je nog hebt. Hetzelfde doet de MyFordMobile-app. De Leaf-app van Nissan kan ook de airco nog eens aanzetten en grapt: ‘Hiermee ben je niet alleen cool,

maar ook koel bij het wegrijden.' BMW komt met wel een heel speciale app: de iEV. Die app maakt van de benzinerijder een virtuele elektrische rijder. Zo kun je als het ware droog oefenen en zien of je van oplaadpaal naar oplaadpaal zou kunnen rijden zonder dat je met een lege batterij komt te staan. En uiteraard is een app voor wie wil weten waar die oplaadpalen staan. En wie wil weten waar de zon precies staat voordat hij een zonnepaneel op het dak gaat schroeven, ook daar is natuurlijk een app voor.

Gedragsverandering voorbereiden

Op de gedragsverandering die moet leiden naar een *Digital Commons*-situatie worden we langzaam maar zeker voorbereid. Op dit moment zien we energiebedrijven met apps komen voor eenvoudige toepassingen, zoals het uitlezen van de elektriciteitsrekening. De eerste apps die op de markt kwamen, waren nogal onhandig, zoals de MeterRead hieronder.

Die vraagt om op gezette tijden naar de meterkast te gaan om de meterstand in te voeren. Een beetje hacker kon met een fotocel en wat software zijn ouderwetse energiemeter al op afstand uitlezen. En met de slimme meter is het helemaal een fluitje van een cent. Die is digitaal uit te lezen via een app en direct te koppelen aan de ERP-systemen van bijvoorbeeld SAP.

Andere bespaar-apps

Oxxio lanceerde eind juni 2011 de BespaarCheck. Het is een iPhone-app die consumenten op een eenvoudige en leuke manier aanzet tot het besparen op energieverbruik en -kosten. De BespaarCheck maakt bezuinigen tot een interactief spel. Consumenten vinken hun bespaaracties in de app aan. Voor het aanvinken van uitgevoerde acties zijn digitale trofeeën te winnen. Deze trofeeën – in de app heten ze badges – zijn via een ranglijst te vergelijken met andere bespaarcheckers. De competitie spoort aan om bespaaracties aan te vinken en zo nog meer te bezuinigen op kosten en het milieu. Daarnaast kan de consument zijn eigen energieverbruik vergelijken met dat van anderen in een vergelijkbare situatie. Zo weet hij precies hoe goed of slecht hij presteert. Alle prestaties en behaalde trofeeën zijn daarnaast te delen via sociale netwerken als Twitter en Facebook, zodat consumenten ook aan anderen kunnen tonen hoeveel ze besparen. Iets soortgelijks doet Eneco met zijn Solar Shooter App. Ook die is gericht op leren zuinig met energie om te gaan en heeft dezelfde entertainende elementen. Punten die vergaard worden kun je delen op Facebook en zo wordt het spel meteen bekend onder een groter publiek. Met de relatief eenvoudige game Solar Shooter wil Eneco nu ervaring opdoen om straks complexere applicaties eenvoudiger te kunnen realiseren en introduceren.

Andere sectoren, gelijke issues

Het is al veelzeggend dat energiebedrijven de eerste apps bouwen die ons moeten leren zuiniger om te gaan met energie. Wie zet klanten nu aan om minder te gaan verbruiken? In de zorgsector zien we dezelfde beweging. Daar verschuift het accent van ziekenzorg naar gezondheidszorg. Met als motto 'voorkomen is beter dan genezen' worden nu bijvoorbeeld apps en sociale media ingezet in programma's om

obesitas bij kinderen tegen te gaan. In het onderwijs kan men niet meer om *community learning* heen. Waarom niet digitaal les volgen van de beste professoren van Harvard in plaats van genoeg nemen met tweederangs? Ook in andere sectoren zien we de kosten stijgen en gaat de sociale wenselijkheid steeds meer in de richting van een nieuw systeem.

Digitaal afhaakgedrag: smart grid of smart people?

Voor de realisatie van het smart grid is het natuurlijk reuze handig als iedereen is uitgerust met een smartphone als afstandsbediening voor het slimme net. Maar om zover te komen dat iedereen gaat meedoen moet wel rekening worden gehouden met de empowerde consument en digitale actiegroepen. Want het smart-gridconcept is een fraai staaltje van technologisch positivisme, dat zonder sociologisch realisme niet gaat werken. In Nederland hebben de initiatieven rond de slimme meter enige tijd stilgelegen, maar inmiddels heeft het project weer groen licht. Op de website Anarchiel.com lezen we de volgende bijdrage van gebruiker Factor:

‘Nou, wat geweldig nieuws toch weer, we mogen zomaar toestemming geven of ze iets mogen doen met dat ding als ie in je huis ehm, aan het functioneren is. Uiteraard zullen die “garanties”/“voorwaarden” niet gelden voor uw geliefde gastheer: vadertje politiestaat. Dat zal ongetwijfeld in de kleine lettertjes staan van dit wetsvoorstel. Het doet mij een beetje denken aan initiatieven zoals het EPD. Alles registreren, maar niet “activeren” als je dat niet wil. Echter heb je hier geen garanties over, aangezien de toekomst nooit vast staat, en de wetgeving veranderd kan worden waardoor al die gegevens ineens wel ‘legaal’ te gebruiken zijn. Tijd maar weer voor het immers bekende teitje ben ik bang... *zucht*

De garanties waar Factor het over heeft, betreffen de privacy die nu beter is gegarandeerd in het smart-meterproject. Er zijn dus reacties van individuen waar rekening mee moet worden gehouden. Want het individu is ook empowered, al was het alleen maar door via social media stemming te maken tegen zoiets als een smart grid. Dat komt er niet als onze privacy niet is gegarandeerd. Geen privacy, geen *Digital Commons*, zo lijkt het. Voor beveiliging geldt hetzelfde.

Een cyberaanval in de maak

In een rapport dat het Amerikaanse Homeland Security uitbracht in juli 2011 waarschuwt het voor cyberattacks op energiemaatschappijen. Het gaat om acties die gepland zouden zijn rond het tienjarig jubileum van 9/11. Het gevaar van een dergelijke aanval is op ieders vizier gekomen na de Stuxnet-aanval op de Iraanse uranium-opwerkingsfabriek in Natanz. ‘It is the first worm to target industrial control systems and grants hackers vital control of public infrastructures like power plants,’ aldus cybersecurity-expert James Lewis, directeur van het Center of Strategic & Interna-

Sabotage van software

Iraanse centrifuge voor verrijking van uranium

- 1 De schadelijke computerworm kwam waarschijnlijk via een USB-memorystick terecht in het computersysteem van de uraniumverrijkingsinstallatie in Natanz – dat normaal gesproken van de buitenwereld afgesloten is.
- 2 Het virus wordt met behulp van twee internetadressen, beide geregistreerd onder een valse naam, bestuurd vanaf servers in Denemarken en Maleisië. Het virus infecteert wereldwijd zo'n 100.000 computers.
- 3 Stuxnet verspreidt zich over het systeem totdat het computersysteem vindt waarop de besturingssoftware Step 7 van Siemens draait; deze software regelt de rotatiesnelheid van de centrifuges.
- 4 De computerworm varieert de rotatiesnelheid van de centrifuges. Hierdoor kunnen de centrifuges kapotgaan en kan het uraniumverrijkingsproces geschaad worden.

- 5 De Stuxnet-aanvallen beginnen in juni 2009. Vanaf dat moment neemt het aantal niet-actieve centrifuges sterk toe.

Bronnen: IAEA, ISI, FAS, World Nuclear Association, FT research, Der Spiegel

Hoe Stuxnet het Iraanse uraniumverrijkingsprogramma verstoort

tional Studies. Wie er achter de aanval zat, blijft gissen. Sommigen zeggen Rusland, maar ook Engeland en China worden genoemd. De commandant van het Iraanse leger zegt te weten dat Israël en de VS achter de aanval zaten.

In dit verband hoeft het geen verbazing te wekken dat de jaarlijkse netwerkaudit bij het Amerikaanse Department of Energy eind oktober 2011 het volgende verontrustende beeld opleverde:

‘An annual review of the Department of Energy’s unclassified networks revealed a number of security issues, including weak access controls, improper patching strategy and poor employee training, according to a report from the department’s inspector general Gregory Friedman released Oct. 24. Tests at 25 DOE facilities, including its headquarters, revealed 32 previously unidentified vulnerabilities, according to the report. The inspector general’s audit also found that security problems had increased by 60 percent in 2011 on DOE computer networks, compared with the number found during the 2010 audit. Only 11 out of the 35 issues identified in the 2010 report had been addressed, the report found. Department computer networks are “routinely threatened with sophisticated cyber-attacks,” the report said. In fact, cyber-attacks on federal agencies have increased by 40 percent since last year, the report found. The report covered the 2011 fiscal year, which ended Sept. 30.’

(Bron: *eWeek.com*, 26-10-2011: ‘U.S. Energy Department Networks’ Weak Security Invite Cyber-Attacks: Audit’)

Tot besluit: hier gaat het naartoe in de energiesector

Het is belangrijk te constateren dat de focus van de smart-gridindustrie – het *Systeem* – steeds meer begint samen te vallen met de wensen van de smart-grid-beweging. Het gaat namelijk om de ontwikkeling van applicaties die de efficiency, de betrouwbaarheid en de flexibiliteit van het elektriciteitsnet verbeteren. Daarmee is de weg naar een *Digital Commons* voor de energiesector ingeslagen. Momenteel zijn er zes trends waarneembaar die de komende jaren in verschillende mondiale regio’s de ontwikkeling van het gedistribueerde smart grid zullen sturen. Het zijn: distributie-automatisering, data-analyse, demand/response, CO₂-management, Home en Community Energy Management, en elektrische auto’s. De applicaties in kwestie moeten de volgende drie groepen bedienen, die stuk voor stuk verschillende behoeften en belangen hebben: industriële, commerciële en residentiële klanten. De bedoeling is dat het inzicht in en de besturing en optimalisering van energieconsumptie allebei sterk zullen worden verbeterd. De applicaties die gaandeweg zullen worden ingevoerd, zullen nieuwe businesskansen opleveren voor leveranciers van software, systemen, devices en diensten.

Zo biedt het succesvolle Amerikaanse bedrijf OPower software aan die je energieconsumptie analyseert en reductievoorstellen doet. Het bedrijf heeft al vijftig energiebedrijven als klant en bestrijkt daarmee een derde van de Amerikaanse huishoudens. Op de website lopen drie meters, die laten zien hoeveel er al is bespaard op energierekeningen, hoeveel CO₂-reductie er is gerealiseerd en hoeveel kilowattuur er is bespaard.

Een ander voorbeeld is de Amerikaanse cloud-start-up GridGlo. Die werkt aan de combinatie van energiedata met andere *big data*-sets in realtime energie-apps. GridGlo is uit op de koppeling van data van slimme elektriciteitsmeters met gegevens

over de oppervlakte, inhoud, indeling en isolatie van panden, met weergegevens en met demografische data over onder meer de samenstelling van het huishouden. Voor energiebedrijven heeft GridGlo vier diensten: een model dat de energieconsumptie voorspelt, een demand/response-tool, een applicatie die huishoudens indeelt in verschillende consumptiecategorieën, en een financieel-risicotool die onder meer analyseert wie wel en niet de energierekening kan betalen. IT-leveranciers als IBM, Oracle, EMC en SAP werken allemaal aan data-analyseproducten voor het smart grid. Maar GridGlo is ook doelbewust bezig met de volgende generatie van innovatieve apps, die gebruikmaken van spelelementen en sociale netwerken. Bijvoorbeeld om nauwkeurig energiepieken te kunnen voorspellen en daarvoor te waarschuwen.

3.4 De zorgsector als voorbeeld

Schermdesdevices als afstandsbediening voor alles in en om het huis. Dat beeld komt uit de energiecuse naar voren. Wat zorg en gezondheid betreft zien we hetzelfde, maar dan met betrekking tot onszelf. De smartphone en apps zijn de 'digitale lijm' die alles bij elkaar brengt en houdt. Dat geldt zeker voor de zorgsector, zoals blijkt uit het rapport *202020 VISION* van Ogilvy CommonHealth Worldwide. Niets is meer onmogelijk. We moeten alleen de moeite nemen om alles aan elkaar te knopen in het kader van het trio lijf, technologie en levensstijl. Daarbij moeten we ons niet blindstaren op technologie. Het gaat om gedragsveranderingen. Niet voor niets heeft HealthMedia.com als motto: 'Revolutionizing Behavior Change'. In *202020 VISION* staan de volgende zeven voorspellingen:

- 1 Er zal in de zorgsector veel meer persoonlijk advies en marketing op maat komen op basis van digitaal empowered individueel gedrag.
- 2 Automatische diagnose versnelt en verbetert de hulp. Elektronische dossiers zorgen dat het medisch personeel beslagen ten ijs komt als we arriveren.
- 3 Supermarkten worden zorgcentra. Op basis van wat we geneigd zijn aan te schaffen en wat er in de koelkast staat, worden gezonde koopadviezen gegeven.
- 4 Gepersonaliseerde video's brengen ziektebeelden tot leven. Wie levensecht zijn toekomst uitgetekend ziet, is eerder geneigd zijn levensstijl aan te passen.
- 5 Zorgtoerisme wordt de normaalste zaak van de wereld. Niet alleen om de prijs, maar ook om de kwaliteit gaan we voor goede zorg de grens over.
- 6 Gaming wordt ingezet om onze levensstijl aan te passen.
- 7 Voor zwaar gehandicapten zullen er brein-computerinterfaces zijn. Er komen veel meer nieuwe mogelijkheden om rechtstreeks vanuit de hersenen de omgeving aan te sturen.

Mobiele schermdevices worden hier niet genoemd, maar die gaan natuurlijk een grote rol spelen. Dat blijkt onder meer uit onderzoek van het bureau Research2Guidance, dat overigens alleen is toegespitst op smartphones. In 2015 zullen 1,4 miljard mensen een smartphone hebben. Ruim een derde daarvan – 500 miljoen – zal daar in het kader van *mHealth* gebruik van maken. Apps, aldus het bureau, zijn de killer app voor de mobiele gezondheidszorg.

mHealth app business model development

■ Relevant business model

	Connectivity	Device	Application	Additional service	Transactions	Advertising
	• Data traffic charges	• Special handsets • Sensors	• Pay per download • Subscription	• Monitoring • Ad-hoc consultation	• Drug sales • Medical products	• In-app advertisement
Traditional mHealth market	■	■	■	■		
Smartphone mHealth market, 2010			■			
Smartphone mHealth market, 2015		■	■	■	■	■

In de traditionele mHealth-situatie betaalde de zorgontvanger voor het dataverkeer, de speciale devices, de applicaties en additionele dienstverlening, zoals de controle op afstand en consultaties. In het geval van mobiele zorg met standaardschermdevices en apps zal men in 2015 naar verwachting niet meer hoeven te betalen voor het dataverkeer. Wel voor het device, maar dat wordt natuurlijk voor van alles en nog wat gebruikt. Ook voor apps, maar niet zoveel als vroeger, onder meer omdat het gebruiksvolume zal zijn gestegen en de kosten elders ruimschoots worden terugverdiend. Natuurlijk voor het toezicht, maar ook minder, omdat dit grotendeels geautomatiseerd zal zijn. Extra zal er op basis van de digitale informatie kunnen worden verdiend aan de verkoop van medicijnen en medische producten. En niet te vergeten aan advertenties. In 2010 werd er alleen nog maar verdiend aan app-downloads en aan abonnementen op de afgenomen diensten. Aanpalende en transsectorale diensten zijn hier niet meegenomen, maar we kunnen ons prima voorstellen dat bijvoorbeeld zaken als verzekeringen, loyaltyprogramma's, doktersconsulten – al dan niet op afstand –

zorgcommunity's, vervoer en vrijwilligerswerk zijn geïntegreerd. Zo zou de zorg over een paar jaar al kunnen functioneren als een geolied systeem. We moeten echter niet vergeten dat het mHealth-landschap bijzonder divers is en dat de gezondheidszorg vanwege zijn centrale plaats in het mensenleven overall ter wereld onderworpen is aan heel veel wet- en regelgeving.

Vanuit zijn digitale perspectief temperde Eric Dishman, mHealth-deskundige bij Intel, in zijn blogpost "The Hype and Hope of "mHealth"" het ongenueanceerde enthousiasme dat hij vaak waarneemt, als volgt:

'Another flyer arrives for a seminar on "mHealth" [...]: high-gloss images of mobile phones and heart signals, celebratory claims about how all of this will "revolutionize" healthcare, and liberal use of the words "innovation" and "transformation". [...] Concepts like "home health" and "wireless" and "smart phone" and "telehealth" are being bandied about as if they are all the same thing, under the rubric of "mHealth," without much distinction between these very different capabilities, value propositions, and markets. Methinks we doth proclaim too much!'

Natuurlijk, in vijf jaar kan er veel veranderen. Maar dan moeten wel wetenschap, technologie en innovatie, de ziekenhuizen, de artsen, de verzekeraars, de farmaceutische industrie, overheden, de politiek en burgers gezamenlijk de handen ineenslaan. In september 2011 gaf verzekeraar Achmea het goede voorbeeld met de oprichting van een investeringsfonds voor innovatie in de zorg.

Ook voor medisch personeel zijn schermdevices een veelbelovende ontwikkeling. Drie jaar voordat de iPad werd aangekondigd, hadden onder meer Philips en Intel samen al een Mobile Clinical Assistant in ontwikkeling: de CliniScape (zie de afbeelding). Voor de komende jaren wordt een *Medical Tablet War* voorspeld tussen Apple, BlackBerry, HP, Toshiba en allerlei andere spelers.

Het huidige zorgstelsel loopt op zijn laatste benen

Voordat we al te enthousiast worden van de mogelijkheden om munt te slaan uit nieuwe mobiele-businessmodellen, moeten we de feiten goed onder ogen zien. Altijd is er op zijn minst dezelfde brandende kwestie, namelijk dat de economische vooruitzichten het *Systeem* dwingen om de bakens te verzetten. Wereldwijd geldt dat de zorgkosten de pan uit zullen rijzen. Oud-minister van Volksgezondheid, Ab Klink, zegt dat 'volumebegrenzing' essentieel is. Vooral het aantal chronische gevallen moet drastisch omlaag. In 2020 zal het aantal mensen met diabetes in Nederland zijn gestegen tot 550.000: een toename van 200.000 in 10 jaar. Het aantal mensen met hartfalen loopt van 102.000 op naar 150.000. De ruim 60 miljard euro die nu in Nederland aan zorg wordt uitgegeven zou dan ontoelaatbaar stijgen naar 6500 euro per inwoner. Gerekend naar de huidige situatie zou dan een vijfde van de bevolking in de zorgsector werken. Niet gek dus dat er naar technologie en apps wordt gekeken om de zaken fundamenteel anders aan te pakken. Preventie in plaats van zorg en meer automatiseren waar mensen te duur zijn.

Het mag dan ook geen verrassing heten dat het prestigieuze Institute for The Future de ineenstorting van het zorgstelsel als mogelijk scenario opvoert. Hun transformatiescenario komt dicht in de buurt bij onze *Digital Commons*. Andere vormen van samenwerking en gedragsveranderingen zijn nodig om de zorg betaalbaar te houden. Net als in de energiesector en in andere sectoren. Laten we eens kijken wat de technologische vergezichten op dit punt zijn.

Aan *technofutures* in de zorgsector is geen gebrek. Geïnspireerd door Kevin Kelly's klassieker uit 1998, *New Rules for the New Economy*, schetsten Russell Coile en Brett Trusko aan het eind van de vorige eeuw al hoe de transformatie moet verlopen. Ook

in de zorg moet het 'prosumerschap' centraal komen te staan. Patiënten worden 'partners' en doktoren krijgen meer de rol van consultants. Deze ambitie wordt gedreven door de empowerment van de patiënt en staat al beschreven in het artikel 'Healthcare 2020: Technology in the New Millennium' van Coile en Trusko uit 1999. Samen met anderen werkte Trusko dit scenario uit in het standaardwerk *Improving Healthcare Quality and Costs with Six Sigma*, dat in 2007

verscheen. Precies dat is de combinatie waarnaar we op zoek zijn: betere kwaliteit tegen lagere kosten en de patiënt centraal.

@tweetspreekuur

In de categorie goedkoper-en-bij-de-tijd valt te denken aan het verhaal van de Nederlandse arts Bart Brandenburg. Die stelde op Twitter de diagnose over een beenwond die door een twitteraar gefotografeerd was en online gezet. De wond bleek het gevolg van een insectenbeet. Dit allereerste Twitter-consult resulteerde uiteindelijk in een maandelijks spreekuurtje via het Twitter-account @tweetspreekuur.

tweetspreekuur

@tweetspreekuur Nederland

@bartbrandenburg & @janszoon, ook met @filipvandijk |
Health | Zorg | Huisarts | Stel een vraag en krijg binnen 24
uur antwoord

De percentages in de afbeelding hierna laten zien dat steeds meer artsen ervan overtuigd zijn dat het internet een onmisbare schakel is in het zorgstelsel. Het app-effect pakt door op dit web-effect en op de wetenschap dat digitale communicatie efficiënt en effectief is.

ePatient Dave

Het verhaal van ePatient Dave illustreert de kracht van prosumerschap in de zorg. Als ePatient begint Dave Debronkart in januari 2007 een zoektocht op internetfora. Zijn nierkanker was in een vergevorderd stadium en wat zijn artsen niet lukte, lukte Dave wel. Met hulp van medepatiënten vond hij langs digitale weg de remedie en de medicijnen die wel aanslaan. Natuurlijk roept deze geëmancipeerde daad van een patiënt ook vragen op. Wat als elke patiënt zelf gaat lopen dokteren? Het betoog van

Debrontekart is niet dat iedereen een arts is, maar dat artsen de boot missen als ze de kracht van patiëntencommunity's negeren. De case van ePatient Dave bewijst dat er een enorm surplus is aan kennis en bereidheid om te helpen. Lotgenoten zijn vaak bijzonder gemotiveerd om te participeren.

PatientsLikeMe

Een van de nieuwe platformen die gebruikmaken van de kennis van patiënten is PatientsLikeMe. Mensen met hetzelfde ziektebeeld verenigen zich daar, en zo was het ook mogelijk dat ze direct met de farmaceutische industrie onderzoek gingen doen.

Dat gebeurde onder meer bij onderzoek naar het effect van lithium bij de dodelijke spierziekte ALS. PatientsLikeMe was in staat om hier het grootste onderzoek ooit uit te voeren. Patiënten konden steeds hun gemoedstoestand melden via de app InstantMe.

Glowcaps

Een ander interessant ecosysteem in de zorg heet Glowcaps. Een medicijnpotje dat een signaal afgeeft, speelt daarin een centrale rol. Als het potje wordt opgedraaid, wordt dat gesignaleerd. Als het tijd is om je pillen te nemen, gaat het lichtje in het dekseltje branden, en ook een bijgeleverd extra lampje dat je in een stopcontact kunt steken. Vergeet je om je medicijnen in te nemen, dan gaat het pillendoosje geluid maken en als dat nog niet voldoende is, belt Glowcaps naar je mobiel, of die van een familielid. In zijn totaliteit is Glowcaps een informatie-ecosysteem waar apotheek, arts, familie en patiënt met elkaar samenwerken om het juiste gedrag te stimuleren: gewoon op tijd je medicijnen nemen. Dat kan heel cruciaal zijn en voorkomen dat iemand een terugval krijgt en weer naar de arts moet. Zijn de pillen op, dan bestelt de apotheek automatisch nieuwe. Familie of directbetrokkenen kunnen, net als de patiënt, wekelijks een rapportage krijgen.

There's a hero in all of us ...

Een andere interessante communityoplossing is een app van de Amerikaanse brandweer. Wanneer je acuut hulp nodig hebt van een dokter, bijvoorbeeld bij een hartaanval, heb je er baat bij als veel mensen de brandweer-app op hun smartphone zouden hebben. De brandweer in Amerika stuurt namelijk een bericht uit bij 911-noodgevallen en geeft de locatie aan plus de soort hulp die nodig is. Grote kans dat er sneller iemand met een EHBO-opleiding ter plaatse is dan de hulpverleners. Iedereen kan de held uithangen met deze app: een simpele en doeltreffende toepassing van de nieuwe mogelijkheden die smartphones bieden.

AlivCor

AlivCor maakt op een andere manier gebruik van de specifieke mogelijkheden. Onder het motto 'mHealth for iHumans' kun je een ECG maken met je iPhone.

Voorkomen is beter dan genezen

Met apparaten als de Fitbit, de Philips DirectLife, de Zeo Personal Sleep Coach, de Gruve, de BodyMedia Fit Armband, de Withings Wifi-weegschaal, de iPhone-app SleepCycle of de RunKeeper hebben zorggebruikers opeens sensoren in handen die alles kunnen registreren, zoals de hartslag, de bloeddruk, het aantal stappen dat je zet, de hoeveelheid calorieën die je verbrandt, hoe goed je geslapen hebt, hoeveel je weegt en hoeveel kilometer je hebt gered.

Dit leidt allemaal tot nieuwe inzichten in de eigen levensstijl en dus ook in de eigen gezondheid. De informatie kan weer online worden gedeeld. Met de applicatie RunKeeper kun je zelfs virtueel een competitie afwerken. Maar er zijn ook online-gezondheidscoaches die je begeleiden, trainen en motiveren. Philips heeft bijvoorbeeld een speciale DirectLife-coach die helpt om de keuzes te maken die belangrijk zijn voor je gezondheid. Voor 12 dollar 95 per maand, wat spullen en de DirectLife-app helpt deze Philips-start-up ons om gezond te leven met een persoonlijke levenscoach. Zo worden nieuwe diensten gebouwd op een digitale laag van 'meten is weten'. Ook maken we zo de businessmodelstappen die we eerder presenteerden: van app naar app + service. HealthGraph en CloudCare zijn ook mooie voorbeelden hiervan.

De relatie met *improving healthcare and costs*, om de titel van Trusko's boek nog maar eens aan te halen, is duidelijk: wie gezond is hoeft geen gebruik te maken van de dokter. In die hoek zijn heel wat apps te vinden. Meten van het gewicht, of je wel goed slaapt, eet, leeft – allemaal valt het in de categorie 'voorkomen is beter dan genezen'. Of liever dus: voorkomen moet, want met alle zorgvragers van morgen is genezen straks onbetaalbaar.

Persoonlijke coaches, ondersteund met een app en allerlei soorten trackers, worden bijvoorbeeld aangeboden door bedrijven als CloudCare en HealthMedia. De laatste bijvoorbeeld biedt zorg op maat in de vorm van apps en support op de volgende terreinen:

- ◆ assessments van gezondheidsrisico's;
- ◆ fitnesscoaches;
- ◆ stressmanagement;
- ◆ rugklachten;
- ◆ cholesterol;
- ◆ tienerziektes;
- ◆ voeding;
- ◆ alcoholverslaving;
- ◆ slapeloosheid;
- ◆ chronische zorg;
- ◆ pijnbestrijding;
- ◆ hoge bloeddruk;
- ◆ gewichtsproblemen;
- ◆ stoppen met roken;
- ◆ diabetes;
- ◆ depressie;
- ◆ heupproblemen.

Een aantal gezondheidsapps maakt net zoals de eerdergenoemde brandweer-app gebruik van gps. Bijvoorbeeld MOPET (MOBILE PERSONAL TRAINER) van de universiteit van Udine. De digitale trainer Evita geeft aan welke kant je op moet lopen op een fitnessbaan ergens in het bos, legt uit hoe bepaalde apparaten werken die je onderweg tegenkomt en spoort je aan als je een dipje hebt.

Vechtend op weg naar het Digital Commons-ideaal

Efficiëncyslagen in de zorg zijn volgens deskundigen alleen mogelijk op basis van een elektronisch patiëntendossier. En daar gaan we al. In Amerika is het voorgekomen dat een digitaal dossierproject stil kwam te liggen door burgerverzet. Het vertrouwen in de overheid is niet overal even sterk en de strijd tegen mogelijk misbruik van gegevens kan ertoe leiden dat het hele feest gewoon niet doorgaat. Ook in Nederland loopt het stroef. Het systeem zou nog niet veilig zijn en digitale vandalen te gemakkelijk toegang geven; er is geen centraal toezicht op wie in welk dossier kijkt of mag kijken; er is geen duidelijkheid wie de eigenaar is en daardoor is de aansprakelijkheid niet goed geregeld; patiënten kunnen zelf geen onjuiste gegevens verwijderen, en ga zo nog maar even door. Er is dus weerstand, er zijn verschillende inzichten en belangen, er is verzet.

Wat gebeurt er straks als we gezond gedrag gaan belonen, als preventie van zorg meer prioriteit krijgt? Gaan zorgverleners bijvoorbeeld apps als die van Philips vergoeden, inclusief persoonlijke coach, en waar gaan die gegevens dan weer heen? Terug naar de zorgverzekeraar? Gaan de vorderingen die je maakt op gezondheidsgebied invloed hebben op je premie? Een financiële incentive voor de burger zou wel helpen. In de energiesector is die er wel. Als de kosten van zonnepanelen blijven dalen en de olieprijs verder stijgt, wordt het steeds aantrekkelijker die omslag te maken. Ander energiegedrag voel je dan rechtstreeks in je portemonnee. Volgens het principe van 'de vervuiler betaalt' krijgen we straks misschien te maken met: wie er een ongezonde levensstijl op nahoudt, betaalt die maar lekker zelf. Helemaal inclusief alle ellende die je over jezelf hebt afgeroepen. Ondertussen zien we ook allerlei apps opduiken waarmee je ziekenhuizen, chirurgen, huisartsen en logopedisten kunt beoordelen.

Zorgverleners zijn hier behoorlijk ontstemd over, vooral omdat men vaak anoniem een score geeft. Waar hoteleigenaren allang aan gewend zijn, begint in de medische hoek nu ook door te dringen: de digitaal empowerde patiënt is gevoelig voor het oordeel van andere patiënten. Wat dit misschien voor zorginkoop gaat betekenen en voor de arts-patiëntrelatie is nauwelijks te overzien. Er zijn al mensen die bij de huisarts met hun mobiel in de hand naar binnen lopen om te praten over de alzheimer die ze zeer waarschijnlijk gaan krijgen.

Deel uw ervaring en vind de juiste huisarts of specialist!

goed
vertrouwen
duidelijk
weinig
moeilijk
slecht
prima
afpraak
sprakuur
tevreden

widende
uitlog
engst
anet
vriendelijke
behandeling
agacie

sub:
ziekenhuis
serius
patienten
praktijk
hardig
luistert

goede patient
specialist
huisarts
dokter

stethoscoop

ZoekDokter.nl

Daar wordt iedereen beter van!

Kijk op www.zoekdokter.nl | Wees veilig! Informatie@zoekdokter.nl

Aan de diagnose is geen ziekenhuis te pas gekomen, alleen een postorderbedrijf dat een pakketje thuis stuurt om uit te leggen wat je moet doen. Je eigen genenkaart bespreken met je arts is geen sciencefiction meer. Het kan nu al voor 100 dollar bij de firma 23andMe.

Rechtstreeks in je eigen inwendige moleculaire databank kijken, is dat niet de ultieme Natural User Interface? Dit zet al het voorgaande over de zorgsector niet alleen in een ander perspectief maar ook direct op scherp. Wie mag deze informatie zien? Wat betekent het als jij betere data hebt over potentiële gezondheidsrisico's dan je ziekenhuis? Dan je huisarts? Hoe zouden zorgverzekeraars met de informatie omgaan als ze erover zouden beschikken? Moet je de informatie delen met je familieleden? Allemaal nieuwe vragen en potentiële conflicten. In ieder geval onderstreept het nog eens de gecombineerde boodschap uit het rapport van Ogilvy CommonHealth Worldwide en de prognoses van Research2Guidance waar we mee begonnen. Het schermdevice plus apps zijn samen de digitale lijm die alles bij elkaar brengt. De echte verandering zit in het gedrag dat gaat veranderen door de nieuwe manier waarop we informatie krijgen voorgeschoteld, de manier waarop we die kunnen delen en hoe we die gaan verwerken.

Tot besluit: hier gaat het naartoe in de gezondheidszorg

Het verschil is duidelijk: 'mobile energy apps' haalde in de herfst van 2011 nog geen 10 hits op Google, maar 'mobile health apps' kwam dicht bij de 700.000. Dit verschil maakt duidelijk hoe persoonlijk onze gezondheid in al haar facetten is. Toepassingen in die categorie sluiten naadloos aan op de onweerstaanbare verleiding van onze persoonlijke schermdevices: zozeer gaat onze eigen gezondheid ons aan het hart. Dat is een hoopvol teken, want net als in de energiesector valt er in de gezondheidszorg nog heel veel winst te behalen. We kunnen een betere levenskwaliteit hebben en dokters en ziekenhuizen vermijden als we vaker en beter luisteren. Niet naar ons lichaam maar naar de apps op ons schermdevice die automatisch verschillende functies monitoren. Natuurlijk bestaat zo ook de kans dat we nog grotere hypochonders worden dan we toch vaak al zijn. Maar de winst ervan is het meer dan waard: een beter en langer leven in goede gezondheid.

De verantwoordelijkheid voor een goede gezondheid die zo min mogelijk kost, ligt vooral in handen van individuen zelf. Dat is tegenwoordig een centraal thema. De komende jaren zullen daarom ook steeds meer ziekenhuizen en dokters apps gaan verspreiden. Waarschijnlijk met name via de farmaceutische industrie, ziekenfondsen en particuliere verzekeraars. Bij de optimalisatie van medicijnverstrekking, van kosten en van het gebruik van de medische ketens zijn apps op smartphones en tablets aan zowel de vraagkant als de aanbodkant van de zorg een gedragsturend middel bij uitstek. Ook het *Mobile Persuasion*-programma van professor B.J. Fogg is hier met name op gericht. Van de inname van medicijnen tot aan het meten van bloedwaarden en interactie met medisch personeel op afstand zijn de mogelijkheden voor mobiele apps in de gezondheidscontext groot. En wie al vroeg leert beginnen om zijn eigen scores op uiteenlopende terreinen in de gaten te houden, hoeft misschien wel nooit aan te kloppen bij een arts en zijn verzekering aan te spreken. Ten minste longziekten, hart-

en vaatziekten en obesitas zouden op die manier naar verwachting goed zijn terug te dringen.

De gedragsverandering die met mobiele apps in concrete gevallen wordt beoogd, heeft steeds vaker *Gamification* als smeermiddel. Het gedrag van personen in kwestie wordt in de gewenste richting geleid met een puntensysteem, competitie en andere spelelementen. Alle punten en high scores kunnen worden opgenomen in 'sportieve' *Personal Health Record*- en algemene *Electronic Health Record*-lijsten. Merk op dat we in die terminologie niet meer spreken van *Elektronisch Patiënten Dossier*, een term die op zich al garant staat voor een drievoudige depressie. Te beginnen met voedingswaarden, een goed voedingspatroon en een bewegingsanalyse voor een bepaalde fysieke bouw, eventueel klachtenbeeld en gecombineerd met leeftijd en trainingsambitie kunnen mobiele apps in preventieketens heel goed de gang naar arts en ziekenhuis voorkomen of ten minste zo lang mogelijk uitstellen. Wie per se wil, kan al in een vroeg stadium zijn genenkaart aan de data toevoegen.

3.5 Wrapp-up

Mobiel, met gps, persoonlijk, snel, crossmediaal, concreet, zintuiglijk, alles komt bij elkaar in schermdevices en hun apps: smartphones en tablets in maten en soorten. Vanuit het apparaat naar de wereld kijken is een goed vertrekpunt om een innovatieve app-strategie uit te werken. Verrassende nieuwe toepassingen, zoals de bak hondenvoer die zich vult als je incheckt via Foursquare en een supermarkt die je als rol behang op de muur plakt, toveren een glimlach op het gezicht. Je krijgt meteen zin om met app-empowerde business-strategieën te komen die het leven van de consument makkelijker en leuker maken.

De twee sectoren, energie en gezondheid, waarop we hierboven inzoomden, staan bol van de innovatieve toepassingen. Apps voor alles in en om het huis, inclusief de auto en het managen van energieverbruik en -productie. Een app waarmee je een ECG kunt maken, een app die je toegang geeft tot iedereen die dezelfde ziekte heeft als jijzelf, een app met je eigen genenkaart. Wie weet spelen we straks wel een spel waarbij we twee smartphones tegen elkaar houden om te zien hoe de combinatie van genen uitpakt. Zulke vormen van kruisbestuiving leveren nieuwe discussies op en zijn het begin van nieuw gedrag dat we nu nog heel raar vinden en dat straks mogelijk gewoon de norm is. De schermdevices met hun apps zijn de digitale lijm die alles bij elkaar brengt: de afstandsbediening van ons leven. Een ding zien we nu al: het nieuwe informatiegedrag verandert organisaties.

Wie een horizon verder kijkt ziet dat ultimo de verandering zit in de andere verhoudingen richting een *Digital Commons*-situatie. Een gemeenschappelijk speelveld waar iedereen tot zijn recht kan komen. Wat technologisch mogelijk is, maatschappelijk wenselijk en economisch haalbaar, komen daar bij elkaar: individuen en organisaties vinden elkaar dankzij nieuwe devices en nieuwe functionaliteit. Innovatie-inspanningen zijn anders gericht: een transitie van zorgintensief naar preventief en van energie verbruiken naar opwekken. Het lijken vergezichten, maar onder economische druk wordt alles vloeibaar en dan hebben we opeens met een heel ander *Systeem* van doen.

Wat betekent dit voor andere sectoren en domeinen dan energie en de zorg? Dezelfde krachten gelden ook daar. Ook hier gaat het erom de eigenschappen van het nieuwe mobiel te combineren met businessopportunity's, in het kader van duurzame verandering. Een fundamentele verandering is dat de economische sectoren, zoals we die kennen, vervagen. Het app-effect betekent op veel terreinen nieuwe samenwerkingsvormen. Verkokerde verticale aanpakken gaan het afleggen tegen sectoroverstijgende innovaties. Bijvoorbeeld Panasonic, dat naast home-entertainment ook home-energiesystemen levert. Philips, dat de dokter op afstand levert. Een partij die met een rol behang, wat plaksel en QR-codes een winkel begint. De vraag is welke definitie van het begrip sector u hanteert en hoe die de innovatieve toekomst van uw organiseert stimuleert of juist afremt.

'That's what it's all about, isn't it? Our impact on other egos.'
(*The Addiction*, film, 1995)

4 Cultuurclashes in het post-pc-tijdperk

Inhoud

- 4.1 Gadgets als service voor oproerkraaiers 81
- 4.2 Hoe empowered zijn we eigenlijk? Een vraag van alle tijden 83
- 4.3 Crises en post-pc-empowerment 84
- 4.4 Positieve grondhouding gewenst 86
- 4.5 ICT, media en internet als nieuwe rock 'n' roll 88
- 4.6 Naar een Digital Commons-situatie 90
- 4.7 Het Systeem als bron van de vervreemding 92
- 4.8 Digitale Subculturen: empowerde mensen 94
- 4.9 Tegenculturen en hun vrijheidsstrijd 96
- 4.10 Digital Commons is geen vanzelfsprekendheid 100
- 4.11 Wrapp-up 101

Het app-effect gaat over mobiele schermdevices plus *Software as a Gadget*, het thema van het volgende hoofdstuk. Natuurlijk is allereerst elk schermdevice zelf een gadget: handzaam, functioneel, onmisbaar en beschikbaar in veel verschillende modellen. Maar voor de software geldt dat net zo. In 2020 zullen we naar verwachting kunnen kiezen uit ruim 10 miljoen apps en volgens IDC zal het aantal app-downloads in 2015 de 182 miljard overschrijden. Daardoor worden in dit post-pc-tijdperk cultuurclashes nog meer manifest. Nog meer dan in de Web 2.0-jaren ervoor. De toepassing van digitale technologie neemt steeds heviger vormen aan. Ze intensificeert en intimiseert ons leven, en helpt ons om naar behoefte scherp te focussen. Niet altijd met vriendelijke bedoelingen, om het zacht uit te drukken. Door de Britse rellen van augustus 2011 – de ergste in 26 jaar – werden we nog eens extra met de neus op de feiten gedrukt.

4.1 Gadgets als service voor oproerkrakers

Met native en web-apps bevinden we ons echt in een nieuwe fase. Apps – what's in a name – zijn een nieuw soort *All Purpose Programming* met heel concrete functionaliteit. Zo banaal als om te beginnen de mogelijkheid van hypercommunicatie in stadsguerillasituaties. Natuurlijk staat in deze eerste fase van app- en app-storeontwikkeling de sociale Web 2.0-functionaliteit voorop. Met Facebook, Twitter en BBM, de inmiddels beruchte BlackBerry Messenger-app. BBM was zo populair onder de Britse raddraaiers vanwege de beveiliging en de betrouwbaarheid van het BlackBerry-berichtenverkeer.

Onder meer op **BLOTTR**, de *people-powered news service* voor Birmingham, Bristol, Edinburgh, Leeds, Londen en Manchester, werd in augustus 2011 opgeroepen om de winkelvandalen van de hevigste rellen in 26 jaar maar eens te etaleren op Facebook en Flickr. Zij gingen zich ongegeneerd te buiten aan proletarisch winkelen bij met name de hardwerkende middenstand. De schade van diefstal, brandstichting en vernielingen was enorm. Er vielen gewonden en zelfs doden. 'Hier zijn de camerabeelden uit de straten, Brits publiek. Pluk op uw beurt nu maar eens op uw gemak de plunderaars eruit', dat was de boodschap. Bijvoorbeeld via de Facebook- en Flickr-apps op uw schermdevice. Uploaden die informatie, want deze criminele hooligans mogen hun gerechte straf niet ontlopen. Ook BlackBerry-maker RIM zou naar verluidt hebben meegewerkt door BBM-berichten te screenen. Kort daarop werd het officiële BlackBerry-weblog gehackt.

Dit past allemaal naadloos in het app-effect. En dankzij de extra empowerment van alle betrokken partijen past het ook in de toename van heftige cultuurclashes, die integraal deel van dat effect uitmaken. Na de Britse rellen ondersteunden onder meer Evgeny Mozorov, auteur van *The Net Delusion: The Dark Side of Internet Freedom*, en Thomas Friedman, auteur van *The World Is Flat: A Brief History of the Twenty-First Century*, onze cultuurclashanalyses als volgt:

Evgeny Mozorov in de *Wall Street Journal*: 'Technology has empowered all sides in the London skirmish: the rioters, the vigilantes and the government.'

Thomas Friedman in de *New York Times*: 'Across the world, a lot of middle- and lower-middle-class people now feel that the 'future' is out of their grasp, and they are letting their leaders know it. [...] Globalization and the information technology revolution have gone to a whole new level. Thanks to cloud computing, robotics, 3G wireless connectivity, Skype, Facebook, Google, LinkedIn, Twitter, the iPad, and cheap Internet-enabled smartphones, the world has gone from connected to hyper-connected.'

Het punt van hypercommunicatie via hypermedia is zo langzamerhand glashelder. In de ontwikkeling van de Arabische Lente van Syrië tot Tunesië en bij andere dramati-

sche gebeurtenissen van uiteenlopende aard zagen en zien we hetzelfde patroon: een golf aan betrokken communicatie via sociale media van insiders en buitenstaanders.

4.2

Hoe empowered zijn we eigenlijk? Een vraag van alle tijden

In dit boek richten we ons – hoe belangrijk ook – niet in eerste instantie op digitaal gefaciliteerde revoltes. Wie daar in een bepaalde situatie begrip voor heeft, zegt dat de opstandelingen sociaal-economische outcasts zijn. Tegenstanders houden het op een structureel gebrek aan moraal. Beide zijn waar, want welvaart, welzijn en moraal gaan altijd hand in hand. En natuurlijk: *Zuerst kommt das Fressen und dann die Moral*, zoals Bertolt Brecht in het crisisjaar 1931 in zijn *Dreigroschenoper* al memoreerde. De vraag of er voor de *commons*, voor het grote publiek, voldoende te consumeren valt – aan eten, werk, huisvesting, opleiding, maatschappelijke participatie – is van alle tijden: *The Story of Mankind*. Die vraag, dat verhaal, gaat over *empowerment*, namelijk: kan het grote publiek beschikken over voldoende *Fressen*, opdat er een *Moral* kan volgen die zorgt dat cultuurclashes niet onwenselijk hoog oplaaieren?

Tijdens de Britse rellen van augustus 2011 zat Labour-leider Ed Milliband op het eerste – *das Fressen* – en premier David Cameron op het tweede spoor: *die Moral*. Iedereen is het erover eens: stevige dialogen en een zekere animositeit zijn toegestaan, maar cultuurclashes mogen niet onnodig hard uit de hand lopen, zoals bijvoorbeeld – er zijn nog duizenden andere – in de Britse commons-oproeren van 1381 en 2011. Het ongenoegen aan commons-zijde had in beide gevallen dezelfde wortels: je buitengesloten weten, sociaal-economisch de outcast zijn.

1381 en 2011: een vroeg en een recent voorbeeld van oproer van de 'Commons of England'

June 1381 – *The Commons of England Rebelled against the Noblemen*

There fell in England great mischief and rebellion of moving of the common people, by which deed England was at a point to have been lost without recovery. There was never realm nor country in so great adventure as it was in that time, and all because of the ease and riches that the common people were off, which moved them to this rebellion.

(Bron: <http://www.bartleby.com/35/1/301.html>)

The disorderly crowds marched towards London, carrying banners announcing: "*We are the Commons of England now.*" [...] They broke into the houses, looting and burning.

(Bron: <http://www.lookandlearn.com/blog/?p=10550>)

August 2011 – *The Facebook and BlackBerry Messenger Riots*

godsboy wrote:

You forget *we are the commons* and are treated by the elite as an under class, dare I say, a sub species to be shown their station in life and always to be kept there.

(Bron: <http://forum.davidicke.com/showthread.php?p=1060123071>)

Labour leader Ed Milliband via Twitter:

‘Too often we have sent a message from the top to the bottom of society that says: anything goes, you are in it for yourself.’

Het outcastgevoel is door de geschiedenis heen steeds een belangrijke oorzaak van vredelievend en agressief protest, maar om de meest uiteenlopende redenen streven groepen en individuen ernaar om ten koste van elkaar meer controle te krijgen over het complex van behoeftevervulling, machtsverhoudingen, normen en waarden. Controle over *Fressen* en *Moral* kortom. In deze cultuurclashes spelen competitie, argumenten, overredingskracht, feiten en verschillende perspectieven de hoofdrol. Het is een kwestie van *people power* en *powerplay*: van doorlopende verandering.

In elke denkbare setting zijn in elk geval altijd de volgende spelers actief: het *Systeem*, steevast in de rol geduwd van bron van alle ellende, met aan de ene kant *Tegenculturen* – de hardliners, die uit zijn op confrontatie – en *Digitale Subculturen* aan de andere kant. De laatsten hebben meer de rol van systeemgedogers.

4.3

Crisis en post-pc-empowerment

Vandaag de dag zijn er twee unieke cultuurclashkatalysatoren. Enerzijds het maatschappelijk-financieel-economisch-ecologische crisiscomplex waarin we ons bevinden en anderzijds de combinatie van web, mobiel en apps. Dit trio is de top van de perfecte tornado uit hoofdstuk 1. Het vervult tegenwoordig de rol van ons universele digitale *Personal Standard Equipment*.

De hamvraag is nu: empowert dat ons voldoende in positieve zin? Met name in deze crisistijd? Zal nieuw digitaal gedrag, dat grotendeels nog ontwikkeld moet worden, kunnen voorkomen dat de cultuurclashes in het post-pc-tijdperk onaanvaardbaar uit de hand lopen vanwege de schaduwzijde van datzelfde digitale gedrag? Die donkere kant ligt overal op de loer. Denk aan cybercrime, aan militant hacktivisme van groepen als Anonymous en LulzSec, aan staatsgeleide cyberattacks op militaire doelen,

overheden en bedrijfsleven, en last but not least aan het straatoproer – terecht of onterecht – van commons die zich onderdrukt voelen.

Van 2005 naar 2015

Onder het post-pc-empowerment van 2005 naar pakweg 2015 verstaan we het volgende: de ontwikkeling van de oorspronkelijke zogenaamde *Smartphones* via *Web+Mobile+Apps* naar uiteindelijk *Smart Web/App Ecosystems* in een positieve *Digital Commons*-setting. Die ‘Smartphones’ waren de onhandige minitoetsdevices waartegen Apple zijn iPhone richtte en waarmee het post-pc-tijdperk daadwerkelijk begon.

Het ideaal van *Digital Commons* is hier synoniem met de belanghebbenden in een bepaalde situatie – individuen, groepen, organisaties – plus het digitale gemeengoed waarvan ze zich bedienen. De volgende afbeelding geeft langs de cultuurclash-assen *control* en *people* de post-pc-empowermenttrend weer, samen met de rollen van de verschillende genoemde partijen. Op basis van deze dynamiek hebben we in het vorige hoofdstuk twee cases gepresenteerd: voor de energiesector en voor de gezondheidszorg.

Post-PC Empowerment 2005 > 2015

From ‘Smart-phones’ via Web + Mobile + Apps to Smart Web/ App Ecosystems

- ◆ Een adaptief *Systeem* wil verworvenheden behouden maar staat ook open voor verandering: voor *Change We Can Believe In*.
- ◆ De *Digitale Subculturen* – in principe iedereen die klant is van het *Systeem* en wars is van gewelddadigheden – zijn gespitst op verandering: met digitale middelen en doelen. Hoe verhitter de discussies met dit segment, des te slechter staat het met de ambitie om op te schuiven naar een nieuwe *Digital Commons*.
- ◆ De *Digitale Tegenculturen* oefenen druk uit door zoveel mogelijk misstanden zo scherp mogelijk aan de kaak te stellen. Deze hardliners revolteren tegen het *Systeem* om mensen ervan te doordringen dat het zo echt niet langer kan.
- ◆ Vanwege uiteenlopende redenen is het de ambitie van iedereen om de oude situatie te verlaten en toe te groeien naar een nieuwe *Digital Commons*-cultuur en praktijk waarin processen geolied verlopen, kritiek zoveel mogelijk is geabsorbeerd en er een transformatie heeft plaatsgevonden die constructieve dia- en polylogen mogelijk maakt.

Overall strijden het *Systeem* en hacktivistische *Tegenculturen* met elkaar. Denk aan WikiLeaks en aan Anonymous. Tevens voert het *Systeem* de discussie met *Digitale Subculturen*. Denk aan bloggers, forums en twitterazzi. De ambitie is om op afzienbare termijn – 2015, 2020? – te komen tot een *Digital Commons*-ideaal. Dan, zo is de bedoeling, zullen we met slimme digitale toepassingen de angel uit veel controverses hebben gehaald om een gezonde groei van welvaart en welzijn te herstellen.

De hele dynamiek is steeds fluïde. In bepaalde gevallen zal het *Systeem* zich meegaand, bereidwillig en soms zelfs proactief opstellen. Dat zal de transitie naar een *Digital Commons*-situatie bespoedigen. Maar in andere gevallen zal de moeite die de digitaal empowerde *Tegen-* en *Subculturen* met het *Systeem* hebben misschien zo hoog oplopen dat de tegenhangers de handen ineenslaan, althans grote sympathie voor elkaar opvatten, om verandering te bewerkstelligen. De ondersteuning van WikiLeaks door het militante Anonymous is hier een voorbeeld van. Door de transparantie die het post-pc-empowerment met zich meebrengt – nog meer dan in de Web 2.0-tijd – zullen alle cultuurclashprocessen als spiegel voor elkaar dienen. Dat is een trend om terdege rekening mee te houden. Alleen *Social Businesses* kunnen hier goed mee omgaan en succesvol blijven.

4.4 Positieve grondhouding gewenst

Voor al te groot optimisme moet worden gewaakt, maar individuen, community's en organisaties die met intelligente post-pc-toepassingen een positieve bijdrage beogen te leveren, verdienen vanzelfsprekend speciale aandacht. In het essay 'Culture Clash

and the Road to World Domination’, dat begin 1999 verscheen in het tijdschrift *IEEE Software*, voerde auteur Greg Perkins deze digitale *Don’t Be Evil*-houding terug op de normen en waarden van de opensourcebeweging:

‘Open-source pioneer and evangelist Eric Raymond identified the hacker culture at the core of open source as being a “gift economy” rather than an “exchange economy.”’

Als motto boven zijn essay gebruikte Perkins het volgende veelzeggende citaat van de toenmalige NEC-voorman Tadahiro Sekimoto, die ook voorziter was van het Japanse Instituut voor Internationale Sociaal-Economische Studies:

‘Those who will be able to conquer software will be able to conquer the world.’

Zo is het precies. Uiteindelijk gaat het om de empowerment van nieuw en slim digitaal gedrag in deze turbulente tijd, die vol zit met cultuurclashkatalysatoren: verschillende soorten mondiale crises enerzijds en anderzijds de combinatie van het web, mobiele schermdevices en apps waarmee mensen zichzelf (kunnen) empoweren.

Focus op empowerment

De focusvraag is daarom steeds, voor elke afzonderlijke situatie, of die empowerment, of dat nieuwe, slimme digitale gedrag kan worden gerealiseerd. En zo ja, of het zijn vruchten zal afwerpen. Of blijven we achter de feiten aanhollen? Mochten we een eind in die richting komen, dan zal uiteindelijk zelfs de *Digital Commons*, als een nieuw systeem, weer blootstaan aan kritiek. Het idee is dat de cultuurclashes dan in elk geval minder uit de hand zullen lopen. Maar dat staat allemaal nog maar te bezien.

Voor het *Systeem* is het ideale scenario dat de *Sub-* en *Tegenculturen* kunnen worden verenigd in een nieuwe *Digital Commons*, doordat het *Systeem* transparant en authentiek het juiste digitale gedrag gaat vertonen en faciliteren. Early adopters van deze ambitie zien we nu al initiatieven in die richting ontplooiën. Bijvoorbeeld in de energiesector en in de gezondheidszorg. Maar als de gewenste *Change We Can Believe In* te lang uitblijft, dan is de reputatie geschaad en vloeit het vertrouwen weg.

Het meest waarschijnlijke en misschien ook wel meest wenselijke scenario is daarom dat de vier partijen in een afwisselend machtsspel punten scoren, elkaar relatief in hun waarde laten en elkaar scherp houden. In een dynamisch evenwicht, zogezegd. Samen optrekken in dialoog is belangrijk voor het draagvlak en dan mogen er best verschillen van opvatting blijven. Liefst natuurlijk alleen wat betreft de realisatie, en geen fundamentele verschillen. Veranderingsbereidheid en veranderingspotentieel kunnen zo worden getest en nieuw gedrag – of niet – vormt steeds de *proof of practice*.

Bij grote problemen, zoals schandalen, faillissement en succesvolle aanvallen op digitale netwerken, zullen versneld veranderingen worden doorgevoerd. Wellicht in lijn met de wensen van *Sub-* en *Tegenculturen*, en waarschijnlijk ook omdat het *Systeem* de noodzaak inziet. Uiteindelijk heeft iedereen elkaar nodig. Individuen hebben een *Systeem* nodig waarin organisaties kunnen opereren, en organisaties hebben de mensen nodig. Vooral ook moet er een goede fit zijn met de zeitgeist.

4.5 ICT, media en internet als nieuwe rock 'n' roll

Jonge generaties groeien op en oude sterven uit, maar in het post-pc-tijdperk is het onderscheid tussen *Digital Natives* en *Digital Immigrants* steeds minder bepalend. De *Babyboomers* van generatie X, de *Millennials* van generatie Y en ook de *Digital Natives* van generatie C (*Content, Creation, Connect*), die hadden al onze prachtige mobiele digitale mogelijkheden nog niet.

Maar met de jongste lichte app-phones, tablets en hun apps begint het echte digitale gedrag nu werkelijk versneld van de grond te komen. Dit gedrag is wat alle generaties die momenteel in leven zijn met elkaar verbindt. De echte generatieverschillen vinden we in de *Sub-* en *Tegenculturen*. Die zijn net als generaties van alle tijden.

In de achttiende eeuw hadden we bijvoorbeeld de Sturm und Drang, en vanaf de jaren vijftig zagen we onder meer de rock 'n' roll, de Angry Young Men, revolterende studenten, hippies en het anarchoterrorisme voorbijkomen. Allemaal uiteten die zich op hun eigen manier in de context van muziek, literatuur, politiek en lifestyle. Eén ding hadden deze zeer verschillende groeperingen met elkaar gemeen: ze zouden wel weer overwaaien.

Hoe anders is het gesteld met de fundamentele ongedurigheid die zich sinds met name de jaren negentig van alle in leven zijnde generaties meester heeft gemaakt. Een nieuwe rock 'n' roll als drumbeat op basis van de groei van ICT, media en internet. Met onder meer mp3, Napster en later YouTube ging muziek – tegenwoordig ook video en software – een centrale plaats innemen. Maar echt kenmerkend voor deze steeds 'socialere' en tevens hectische periode – wat betreft digitale afleiding en economische bedrijvigheid – is de behoefte aan authenticiteit, aan transparantie en aan openheid. Over het hele spectrum. Van opensourcesoftware tot aan boodschappen doen, interactie met organisaties en crowdsourcing. Direct in het verlengde daarvan ligt de omarming van verandering en convergentie.

Eén groot spel: één grote digitale grap

Opeens is er een enorm enthousiasme om de verhoudingen eens flink op te schud-den. Waarom? Omdat internettoepassingen en nieuwe devices dat mogelijk maken: de multimedia-pc, de mp3-speler, de laptop en dan nu de combinatie van web, mobiel en apps. Voor velen is het leven tegenwoordig één groot spel, één grote digitale grap. Niet voor niets hanteren de hackers van LulzSec (Lulz Security) het volgende motto: 'the world's leaders in high-quality entertainment at your expense'.

Wat de generaties van vandaag en de komende decennia met elkaar verbindt is het digitale spectrum en de vooruitgang die daarin geboekt wordt. Het overgrote deel van de wereldbevolking is van mening dat de nieuwe natuurlijke interfaces, zoals aan-raakschermen en spraak- en bewegingsherkenning, de kwaliteit van ons leven zullen verbeteren en de economie zullen stimuleren. Onderzoek van Microsoft laat zien hoe de verdeling is in verschillende toonaangevende markten. Alle scores van de res-pondenten zitten boven de 70 procent als het gaat om de relatie tussen Natural User Interfaces, een betere kwaliteit van leven en een sterkere economie:

Een Natural User Interface is bevorderlijk voor:	VS	VK	India	Duitsland	Brazilië	China
een betere levenskwaliteit	84%	77%	86%	79%	74%	72%
een sterkere economie	81%	72%	87%	82%	71%	73%

Bron: Global Opportunities for Natural User Interface Technology
Onderzoek van Penn, Schoen & Berland voor Microsoft, 2011

De botsing tussen culturen is een kwestie van empowerment. Ze vindt nu met name plaats tussen digitale overheden en digitale burgers, en tussen digitale bedrijven en digitale consumenten. Belangrijke thema's zijn vrijheid, eigenzinnigheid, creativiteit,

normen en waarden, en bovenal je stempel ergens op drukken. Op de werkvloer, op de arbeidsmarkt, op straat, op Twitter, in de cloud, waar dan ook. Overal wordt de clash tussen verschillende digitale culturen zichtbaar. Organisaties maken zich druk, want hun duffe bedrijfscultuur is niet sexy genoeg voor de arbeidsmarkt. Meer sexappeal betekent toegeven aan de digitale cultuur en accepteren dat dingen niet meer gaan zoals vroeger. Wereldwijd maken overheden zich druk over de vraag hoe ze de touwtjes in handen houden nu burgers digitaal opstanden organiseren en doen ze versneld water bij de politieke wijn.

De verbindende schakel is: steeds meer informatie. Via sociale media maken we samen de hele wereld transparant. Bedrijven maken de consument transparant, door steeds beter naar zoek- en koopgedrag te kijken. WikiLeaks lekken gigabytes aan informatie op de digitale snelweg. Iedereen heeft belangen bij die toegenomen transparantie. Hoe we er precies mee om moeten gaan, daarmee zijn we aan het experimenteren. In die context dienen zich veel nieuwe vragen aan, zoals:

- ◆ Mag mijn baas mij volgen op Facebook?
- ◆ Wil ik wel dat Google mijn e-mail leest in ruil voor reclame?
- ◆ Wat betekent het dat consumenten concurrerende prijsinformatie beschikbaar hebben als ze in een winkel staan?
- ◆ Hoeveel schade kunnen hackers ons bedrijf berokkenen?
- ◆ Mag een buitenlandse overheid gegevens opvragen bij Twitter?
- ◆ Wat doe ik tegen een #fail-actie op Twitter tegen mijn bedrijf?

Via Foursquare laten we weten waar we zijn. We vertellen elkaar waar de koopjes te vinden zijn en welke organisatie ‘zuigt’. Anderen ondernemen actie, bijvoorbeeld door nieuwe privacywetten af te dwingen of misstappen van bedrijven te lekken. Organisaties slaan munt uit informatie en de consument krijgt een betere service. Al die zaken samen leiden tot verandering van business – *Social Business* – en cultuur, van koop- en werkgedrag. Dit is de nieuwe rock ‘n’ roll. Schud de boel maar lekker door elkaar. Want daartoe zijn we in het post-pc-tijdperk meer empowered dan ooit.

4.6 Naar een Digital Commons-situatie

Die nieuwe digitale samenwerking tussen het *Systeem*, *Digitale Subculturen* en *Tegenculturen* noemen we *Digital Commons*. Dat is een nieuwe constellatie waarin de economische mogelijkheden van het *Systeem*, de sociale wenselijkheden vanuit de verschillende belangengroepen en de mogelijkheden van de nieuwe digitale tools samenkomen. De *Digital Commons* – individuen en organisaties plus het digitale

gemeengoed waarvan ze zich bedienen – vormen in hun ontwikkeling nieuwe blauwdrukken. Voor de zorgsector, de energiesector, het onderwijs, de overheid, de retail en elke andere economische sector. Om met elkaar op een hoger sociaal-economisch-maatschappelijk plan te komen van welvaart en welzijn.

Dat gaat niet over een paar extra efficiencylagen, het behelst een culturele verschuiving waarin conflicten en creatieve destructie onvermijdelijk zijn. Belangrijke mijlpalen van deze verandering over de afgelopen honderd jaar zijn:

- 2011 Organisaties op zoek naar nieuwe Principles of Scientific Management
- 2010 Transparantie als de nieuwe norm: WikiLeaks doet een boekje open
- 2008 Begin van het einde voor het oude systeem: historische crisis op alle financiële markten
- 2007 Begin van het post-pc-tijdperk: Apple komt met de iPhone
- 2001 Startschot voor de Digital Commons: Wikipedia gelanceerd
- 1985 Tegenculturen worden actief: Free Software Foundation opgericht
- 1970 Moore's Law: computerkracht verdubbelt iedere 18 maanden
- 1911 Installatie van The System: Taylor publiceert zijn *Principles of Scientific Management*, en de moderne vakbonden komen op

Honderd jaar na de publicatie van Frederick Taylors *Principles of Scientific Management* – een gebeurtenis die, zoals de poster hiernaast laat zien, samenvalt met groot ongenoegen onder de *Working Commons* van die tijd – zijn we toe aan een compleet nieuwe set van principes. De bereidheid om daaraan mee te werken is bij bedrijven groter dan ooit. Niet dat ze allemaal staan te juichen, maar het besef is doorgedrongen dat het anders moet.

De aaneenschakeling van financieel-economische crises, die in 2008 begon met de val van Lehman Brothers, was de ultieme eyeopener. Dat hebben we maar weer eens gezien met de Occupy Wall Street-beweging, die uitwaaierde over verschillende

Zie onder meer
OccupyWallSt.org en
OccupyTogether.org,
maar bijvoorbeeld ook
TheZeitgeistMovement.com
en ZeitgeistMovements.wordpress.com.

wereldsteden. Het einde of de doorstart van het pc-tijdperk – het is maar hoe u het bekijkt – zorgt er nu voor dat iedereen anders naar digitale toepassingen gaat kijken. De vraag is of organisaties de technologie zullen inzetten om het vertrouwen terug te winnen: of ze voldoende rekening houden met de zeitgeist en met de nieuwe verhoudingen. Durven organisaties macht uit handen te geven, aan digitaal empowerde community's van burgers, consumenten en medewerkers? Deze vraag stellen is haar beantwoorden. Er is namelijk geen keus. Wie zich verzet, tekent zijn eigen doodvonnis. Een *Social Business*-grondhouding is imperatief!

4.7

Het Systeem als bron van de vervreemding

De vraagtekens die we geneigd zijn te plaatsen bij de efficiency en effectiviteit van heersende structuren en systemen zijn een belangrijk teken van vervreemding. Daarnaast zijn de macht en controle over digitaal gedrag tegenwoordig ongelijk verdeeld.

De minste controle heeft het *Systeem*, want digitale kennis, vaardigheden en innovaties ontwikkelen zich hier minder snel dan elders. Het *Systeem* hobbelt dus een beetje achter de ontwikkelingen aan om de status-quo te bestendigen en voorzichtig uit te bouwen. Als er dan eens voortvarend te werk wordt gegaan, dan zijn de reacties soms heftig. Bijvoorbeeld bij de aankondiging dat de Amerikaanse politie duizend iPhones had aangeschaft om via het centrale Moris3-systeem meteen op straat vingerafdrukken te kunnen nemen, gezichten te kunnen herkennen en iris-scans te kunnen uitvoeren.

Indachtig de hooggespannen verwachtingen van de Natural User Interface (zie de cijfers van Microsoft in paragraaf 4.5), hebben we hier dus iets wat goed is voor de economie, want het maakt het overheidsapparaat een stuk efficiënter. Ook verhoogt het de kwaliteit van ons bestaan, want het wordt een stuk veiliger op straat. En toch is er weerstand – media spreken over een *privacy outrage* – want willen we dat controlegedrag wel? Vertrouwen we erop dat een dergelijke inbreuk alleen wordt gebruikt om onze veiligheid te verbeteren? Of zijn er andere, meer schimmige doelstellingen? De achterdocht regeert.

Achterdocht in de privésfeer

Confronterend in dit verband is een onderzoek van Retrevo. Het wijst uit dat we nota bene in onze eigen privésfeer evenzeer boter op het hoofd hebben. Getrouwde stellen checken soms stiekem elkaars e-mail of gegevens (41 procent van de vrouwen en 35 procent van de mannen). Onder mensen die nog aan het daten zijn, is dat percentage ook al heel hoog (35 procent van de vrouwen, 30 procent van de mannen). We vertrouwen de ander niet maar wel onszelf, zeggen we dan maar met een knipoog. Dus snel een gratis AppLock-app op je Android-smartphone zetten. Die ontsluit het device alleen als het gezicht van de eigenaar via de camera wordt herkend.

Digitale stappen vooruit vanuit het *Systeem*, in dit geval van de politie, kunnen op weerstand stuiten. Maar echte kritiek komt er pas als de community niet wordt aangesloten. *Innovation Happens Elsewhere*, wist de opensourcebeweging al. Heersende systemen hebben geen andere keus dan transformerende trends te incorporeren. Niet in companies en corporaties, maar in coöperaties: in een *Social Business*-situatie. De politie moet dus zowel rekening houden met de gevoeligheden rondom privacy als de nieuwe digitale mogelijkheden verkennen. Op de website 'Politie 2.0, de mogelijkheden van de digitale revolutie voor de Nederlandse politie' lezen we het missiestatement:

'Together we can make intelligence smart. Deze community is opgezet om kennis te delen over de politie, intelligence en het complexe ICT dossier. "Wij weten meer dan ik" is het motto waaronder iedereen deelneemt aan dit netwerk. We zijn allemaal kennisdragers van een deel van de kennis en niemand heeft de alles omvattende kennis.'

De marsroute van het *Systeem* is om door participatie van klanten, burgers en medewerkers toe te groeien naar een *Digital Commons*-situatie. Een nieuwe gezamenlijkheid, waarin ook *Sub-* en *Tegenculturen* een plek krijgen. Althans een stem in dia- en polylogen. In deze dynamiek vinden de nieuwe *proofs of practice* plaats rondom digitaal gedrag. Het gaat om versnelling en intensivering. Het zijn de kenmerken van vooruitgang. En van intimiteit. De twitterende wijkagent die personen uit zijn wijk volgt, kan nu op het schoolplein verschijnen voordat er zich echte problemen voordoen. Net als vroeger weet de wijkagent dan weer wat er in zijn buurt allemaal speelt. Het enige wat is veranderd, is de technologie die van iedereen met een mobiel een agent in het netwerk maakt.

Natuurlijk zijn er ook pijnlijke missers, zoals de politiechef die twitterde dat het vast om een gezinsdrama ging terwijl er mensen aan koolmonoxidevergiftiging waren overleden. Dat leidde tot ontslag en zal ongetwijfeld het ontluikende Twitter-enthousiasme bij de politie hebben getemperd. Het *Systeem* gaat steeds twee stappen voorwaarts en één achteruit, maar een weg terug is er niet. De eerste *proofs of practice*, zoals Politie 2.0, ontstaan veelal buiten de hiërarchie om, of zelfs in weerwil daarvan, en dat is niet verwonderlijk. Innovatie vindt nu eenmaal vaak plaats buiten het *Systeem* zelf of aan de rafelranden.

4.8 Digitale Subculturen: empowerde mensen

Het risico om aan de schandpaal te worden genageld, willen organisaties niet lopen. Niet langer hebben ze te maken met dociele individuen, maar met empowerde

crowds en community's. Die zijn heel rap met *unfriending*, om het vriendelijk uit te drukken. Veel groter is daarom de kans dat alles op alles zal worden gezet om de roep om authenticiteit, transparantie en de menselijke stem oprecht te beantwoorden. Want eerlijk duurt nog steeds het langst. In morele en economische zin, een verband dat dankzij ICT, media en internet geen tegenstelling meer is. *Digitale Subculturen* – op Google+, Facebook, Twitter, noem maar op – doen allemaal dingen via hun apps die onzichtbaar zijn als een organisatie zich puur en alleen in zijn eigen app-wereld waant. Nu al pruttelen medewerkers dat ze echt niet alle acht bedrijfs-apps op hun schermdevice gaan zetten, laat staan dat de klanten dat zullen gaan doen.

Met de intieme en intense gedragsextensies van mobiele app-phones, tablets, hun apps en het web waarover iedereen kan beschikken, hebben organisaties als nooit tevoren de kans om alle levende generaties en subculturen optimaal van dienst te zijn en hun goede bedoelingen te bewijzen. Dat iedereen er straks over kan beschikken, wordt niet meer in twijfel getrokken. In India kost de Datawind Aakash multi-touch-tablet slechts 35 dollar voor docenten en studenten en 45 dollar voor anderen. Over empowerment gesproken.

Extensions of Man

De echte extensies van onze menselijke vermogens – met dank aan Marshall McLuhan – zijn netjes verwerkt in de mobiele schermdevices. Om te beginnen het object zelf: het simpele kwaliteitsscherm dus, dat je zo makkelijk in je hand houdt. Vervolgens de camera, de gps-functionaliteit en de verschillende sensoren. Dat zijn onze nieuwe extra zintuigen. Op hun beurt worden die weer verrijkt – en daarmee wijzelf – met informatie en functionaliteit. In apps en idealiter in combinatie met het web. Wat zintuiglijkheid betreft bijvoorbeeld via de herkenning van vormen, beeld en geluid. Steeds gaat het om verandering en convergentie ten gunste van het individu in zijn rol van consument. Zo empoweren we onszelf: door als particulier, als medewerker en als burger alleen met significante verbetering van onze eigen (digitale) beleving genoeg te nemen. Zozeer is daarmee de focus op het hier en nu komen te liggen dat Sturm und Drang, Angry Young Men en revolterende studenten tegenwoordig relicten lijken uit de donkere digitale middeleeuwen. Hippies misschien nog net niet, want hoe vaak zijn web-tweepuntnullers en hun kroost daar niet mee vergeleken?

Wat doen we met al die zintuiglijke mogelijkheden? Sinds de komst van de mobiele devices is dat vooral steeds even *checken*. Even dit restaurant checken, dit product,

deze persoon. Je hebt een simchecker voor als je mobiel gestolen wordt, een boot-checker als je wilt weten wat er voorbij vaart, een face-tracker voor herkenning van gezichten. De meest aansprekende van allemaal is de prijschecker van ShopSavvy. Inclusief de mogelijkheid om het product meteen ergens anders te bestellen als de prijs van de bezochte winkel je niet bevalt.

De vriendelijke variant van verzet tegen het *Systeem* treffen we in de *Digitale Subculturen* op Twitter, Hyves, Foursquare en Facebook. Organisaties die daarmee te maken krijgen, kunnen er ook de vruchten van plukken. Goede ideeën voor productverbeteringen en dienstverlening komen langs digitale weg sneller en gemakkelijker op de plaats van bestemming. Mensen die in het *Systeem* zitten, kunnen de ideeën oppikken en er iets mee doen. Ook al zijn die uitingen pijnlijk of soms ronduit schofferend. De minder vriendelijke variant treffen we aan onder de *Tegenculturen*. Die beschouwen het *Systeem* als door en door boosaardig en hebben volstrekt geen vertrouwen in de mensen die daar de touwtjes in handen hebben.

4.9 Tegenculturen en hun vrijheidsstrijd

Het is opmerkelijk hoe belangrijk de *Sub-* en *Tegenculturen* van de jaren zestig zijn geweest voor de totstandkoming van de personal computer. Het waren hippies, vrijgevochten geesten, die in de computerlabs van Silicon Valley hun pc-droom najoegen. Dezelfde mensen die deze superpersoonlijke machine wilden bouwen, experimenteerden met geestverruimende middelen, propageerden een vrije seksuele moraal en verzetten zich tegen de oorlog in Vietnam. Deze *Digitale Subcultuur* met *Tegencultuur*-trekken heeft aan de basis gestaan van het pc-tijdperk.

De rebellen van de huidige *Tegencultuur* gebruiken digitale middelen als leaks en cyberattacks om hun standpunten kracht bij te zetten. Ze zeggen nee tegen het systeem, ja tegen privacy, ja tegen geluk en ja tegen rechtvaardigheid. Het adagium is: 'Ik word geleefd in plaats van dat ik mijn eigen leven kan leiden.' Het idee geleefd te worden, dat het systeem belangrijker is dan de persoon, was zowel in de jaren zestig als ook nu weer een belangrijke drijfveer om in actie te komen. Verzet tegen de controle, tegen verlies van individuele autonomie, om uiteindelijk het stuur over het eigen leven weer in handen te nemen.

De basis van de moderne *Digitale Tegencultuur* is gelegd in de jaren tachtig van de vorige eeuw. De digitale vrijheidsstrijders verenigden zich toen in de Free Software Foundation. In ons boek *Open for Business: Open Source Inspired Innovation* uit 2006 beschreven we hoe belangrijk het verdedigen van de vrijheden van het individu was

bij de totstandkoming van een nieuwe *Digital Commons*. Vanaf de oprichting van de Free Software Foundation in 1985 tot nu zien we deze nieuwe eigendomsverhoudingen overwaaien naar tal van andere businessdomeinen. Gezamenlijk medicijnen maken, schoenen, T-shirts en zelfs auto's of vliegtuigen kan nu op basis van dezelfde principes waarmee Linux en andere software wordt gebouwd.

Een van de grondleggers van de Free Software Foundation is jurist Eben Moglen. Moglen signaleert dat in het post-pc-tijdperk het individu meer dan ooit tevoren aan de leiband loopt van het *Systeem*. Het verzet van de FSF richt zich niet langer op pc-software maar op alle andere apparaten die aan het internet gekoppeld zijn en nog gekoppeld zullen gaan worden. Moglen heeft daar een eenvoudige oplossing voor: de Freedombox als *safe haven*. In juni 2011 sprak hij hierover op het Personal Democracy Forum:

'Het internet wordt in toenemende mate gemonitord, gemeten en er wordt overal gepatrouilleerd. Het primaire probleem is dat de routing van het net in handen is van andere mensen dan wijzelf, die vooral heel andere interesses hebben. Misschien willen ze een paar duiten slaan uit de bits op het net, misschien zijn het regeringen die aan de macht willen blijven. Wij hebben slimme routers nodig die voor ons werken. Met een Freedombox zou dat kunnen. Een box die je leven kan redden als je een demonstratie organiseert in landen waar je daarvoor wordt doodgeschoten. Openheid is niet hetzelfde als vrijheid. We moeten vrijheid embedden in alles om ons heen. Zonder anonimiteit is het menselijk ras niet menselijk meer.'

(Zie <http://www.youtube.com/watch?v=gORNmfpDoak>)

De realisatie van Moglens vrijheidsdoos zou de commercie wel in een ander perspectief zetten. Wat zou er met Googles advertentie-inkomsten gebeuren als we via de wifi-routers in de meterkast alleen nog maar versleutelde e-mailtjes zouden versturen? Google zou niet meer weten wat het voor advertenties zou moeten voorschieten. En hoe zou de Chinese overheid reageren als iedereen daar zo'n vrijheidsdoos in huis zou halen?

Diepgeworteld wantrouwen

Het verzet van deze *Tegencultuur* richt zich ook tegen allerlei registers die aangelegd moeten worden om systeemverbeteringen door te voeren: het elektronisch patiëntensysteem in de zorgsector, het register achter de slimme meters van de energiesector. Maar ook beveiligingscamera's op straat verstoren de anonimiteit die Moglen en gelijkgestemden zo belangrijk vinden voor de menselijke eigenheid.

Julian Assange, de voorman van WikiLeaks, zet andere middelen in. Zijn antwoord is niet een vrijheidsbox, maar juist de deksel van de beerput trekken, zodat we de hele

stinkende bende in al zijn onwelriekendheid van dichtbij kunnen bekijken. Met het op straat gooien van vertrouwelijke en geheime informatie via WikiLeaks-cables zijn we in een nieuw soort transparantie beland. In één klap is duidelijk geworden dat informatie nooit meer binnen een *Systeem* geheimgehouden kan worden. Een wereld van WikiLeaks is wat de wereld verdient, wat de wereld nodig heeft, om tot verbetering te komen. Want een transparante wereld leidt tot een betere wereld. Dat is het motto. Dit gaat ook over alle systemische misstanden die bij de financieel-economische crisis naar boven zijn gekomen. Tegenover het economische stelsel van list en bedrog stellen *Tegenculturen* als WikiLeaks extreme transparantie.

De wortels van die transparantie liggen in IJsland. De eerste leaks over de aanvallen op burgerdoelen in Irak werden in IJsland beraamd. Dat het burgerverzet in IJsland tegen list en bedrog in de financiële sector groter is dan in andere landen is niet verwonderlijk. Alle 320.000 burgers hangt een torenhoge molensteenschuld om de nek, veroorzaakt door onverantwoordelijk bankiersgedrag waar niemand weet van had.

Belangrijke vertegenwoordigers van deze *Tegencultuur* zijn Birgitta Jonsdottir en Smari McCarthy. Met het *Icelandic Modern Media Initiative* stonden zij aan de wieg van nieuwe wetten en regels. Alle internationale privacywetten zijn onder de loep genomen en de beste daarvan worden nu door de IJslandse regering in opdracht van het parlement geïmplementeerd in ruim tien afzonderlijke wetten. Zo wordt IJsland een vrijplaats voor alle vormen van onderzoeksjournalistiek en klokkenluiders. McCarthy is oprichter van de Icelandic Digital Freedom Society en een van de mensen achter het initiatief om de democratie te crowdsourcen en een schaduwparlement op te richten.

Organiseren in tijden van empowerment

Alternatieven voor dit soort wetgeving zijn bijvoorbeeld enerzijds de Freedombox van Moglen, maar anderzijds de spraakmakende cyberattacks van de militante activistengroep Anonymous, die zich positioneert als een echte volksbeweging.

Deze organisatie kwam bijvoorbeeld op voor WikiLeaks, onder meer door MasterCard, VISA en PayPal plat te leggen, nadat die de WikiLeaks-tegoeden hadden bevroren. Anonymous, WikiLeaks en huns gelijken wachten niet op wetgeving. Zij nemen het recht in eigen hand. In deze tijden van digitaal empowerment bloeit het verzet tegen het *Systeem* als nooit tevoren. Het gevolg is meer transparantie doordat belastende informatie doelbewust aan de grote klok wordt gehangen.

WE ARE ANONYMOUS. WE ARE LEGION.

Several corporations have now been involved in the censoring of Wikileaks. The censoring of free speech and free information. The censoring of a free world. Amongst these corporations are MasterCard, VISA, PayPal, Amazon - some of the largest corporations in the world. We, the people, will make a stand, no matter how large these corporations are.

We, the people, won't budge for government pressure. We, the people, won't fall for bribery and corruption. We, the people, won't submit to this attempt by our so-called leaders to protect their own interests and power.

We, the people, will fight back. We do not forgive. We do not forget. Expect us.

Zo ontvreemde Anonymous in juli 2011 bij het Nederlandse chat- en VoIP-bedrijf Nimbuzz de complete broncode van de software plus interne documenten. Een deel ervan werd online gezet. Volgens Anonymous werkte Nimbuzz mee aan repressie van vrijheidsstrijders door onder druk van nationale overheden soms de instant-messaging- en VoIP-diensten uit te schakelen. Inmiddels is Anonymous zijn pijlen ook op het bedrijfsleven zelf gaan richten, zonder dat er een politieke of humanitaire motivatie is. Op de website AnonAnalytics.com staat de volgende verantwoording, die niets aan duidelijkheid te wensen overlaat:

'Anonymous Analytics, a faction of Anonymous, has moved the issue of transparency from the political level to the corporate level. To this end, we use our unique skill sets to expose companies that practice poor corporate governance and are involved in large-scale fraudulent activities. We provide the public with investigative reports exposing corrupt companies. Our team includes analysts, forensic accountants, statisticians, computer experts, and lawyers from various jurisdictions and backgrounds. All information presented in our reports is acquired through legal channels, fact-checked, and vetted thoroughly before release. This is both for the protection of our associates as well as groups/individuals who rely on our work.'

Iedereen is dus gewaarschuwd!

4.10 Digital Commons is geen vanzelfsprekendheid

Het *Digital Commons*-ideaal is een voor de hand liggende en gezonde ambitie. Maar de weg ernaartoe is niet geplaveid met rozen. Misschien wel juist niet in dit tijdperk van digitale onzekerheden. Zo was de aanval van Iraanse staatshackers op het Nederlandse DigiNotar weliswaar niet zo geavanceerd als de Stuxnet-worm, die via Siemens-apparatuur een Iraanse uraniumopwerkingsfabriek infecteerde, maar volgens deskundigen waren de gevolgen groter. De mogelijkheid dat digitale certificaten zomaar kunnen worden gestolen en misbruikt om internetverkeer te volgen en gecertificeerde websites te faken, is een fundamentele slag in het gezicht van internetbeveiligers. Het toezicht op certificaten moet beter, zo was de algemene conclusie, maar hoe kunnen we dat garanderen? De website CyberInsecure.com rapporteert dagelijks over beveiligingsmisstanden.

Idealiter is de *Digital Commons* een dynamisch geheel van partijen met tegengestelde belangen en visies die elkaar in evenwicht houden. Met als doel om de angel uit allerlei cultuurclashes te halen en ze niet te laten escaleren. Maar zonder deugdelijke beveiliging lijken we ver van dat ideaal af te zijn. De kracht van geavanceerde cybercriminaliteit en -warfare neemt met de dag toe.

Oorlog op internet

De blogpost ‘Never Forget the Great U.S.-China Cyberwar of 2020’ brengt het artikel ‘Blown to Bits: China’s War in Cyberspace, August–September 2020’ van Christopher Bronk verdienstelijk terug tot de kern. Bronks uitgebreide artikel verscheen in de lente 2011-editie van het *Strategic Studies Quarterly* en schetst een heel goed voorstelbaar scenario. Naar verluidt is de situatie momenteel als volgt:

‘The U.S. only recently began ramping up its cyberarmy recruitment, and something as comparatively simple as Stuxnet is still baffling to us in the year 2011. [...] [Cyberwar is] the forever war, maybe a “cool war” between every nation until the end of time.’

Wanneer wij het tegenwoordig hebben over gadgets, widgets en apps als synoniemen en een mix van hardware, software en lifestyle, dan is het in de hierboven geschetste context wel erg ironisch dat de eerste atoombom, die in juli 1945 werd getest, ook ‘The Gadget’ werd genoemd. Het gebruik van steeds meer en geavanceerdere ‘digitalia’ brengt grote uitdagingen met zich mee. Het is aan de bestaande geïnstitutionaliseerde *Systemen* om dat te onderkennen en om *Sub-* en *Tegenculturen* mee te nemen naar een *Digital Commons*-situatie. Althans, zo ver mogelijk in die richting.

4.11 Wrapp-up

Hoewel cultuurclashes in maten en soorten van alle tijden zijn, is er de afgelopen jaren duidelijk sprake van een verheving dankzij de digitale middelen waarover iedereen kan beschikken. Met schermdevices en apps hebben we daarbovenop nu een extra opmerkelijke empowerment gekregen: digitaal en mobiel. Overal ter wereld werkt dit de mondigheid en de actiebereidheid in de hand. In 2011 hadden we achtereenvolgens: de Arabische Lente, waar Facebook en Twitter een grote ondersteunende rol speelden; de BlackBerry Messenger-rellen in verschillende Britse steden, waarna Twitter, Facebook en BlackBerry aldaar op het overheidsmatje verantwoording moesten komen afleggen; de nieuwe focus van de digitale volksbeweging Anonymous Analytics; slecht bestrijdbare virussen in Amerikaanse onbemande drones; en natuurlijk de bezetting van Wall Street. Dit gaat allemaal veel verder dan de in vergelijking uiterst bescheiden digitale empowerment van Web 2.0. Dat was zeggezd een *proof of concept*, waarvan we nu de *proofs of practice* zien: de effecten en mogelijkheden van digitaal en mobiel in de realiteit van alledag. Het is een extra en bijna onontkoombare reden om doelbewust te streven naar wat wij een *Digital Commons*-situatie noemen: de socialisering, intimisering, verslimming en vermaatschappelijking van het menselijk handelen. Vanuit het individu, community's, bedrijven en overheden gezamenlijk. In een continue polyloog. En het onderstreept dat de vier krachten die we onderscheiden – het *Systeem*, *Digitale Subculturen*, *Digitale Tegenculturen* en *Digital Commons* – precies de dynamiek afdekken waar we in de toekomst in nog heviger mate mee te maken zullen krijgen. Allemaal vanwege de digitale en mobiele empowerment, die zaken als transparantie, authenticiteit, engagement, verantwoording en verantwoordelijkheid op een hoger plan tilt en de facto al tot topprioriteit heeft verheven.

'Those who will be able to conquer software will be able to conquer the world.'
(Tadahiro Sekimoto, President, NEC Corp, 1997)

5 Software as a Gadget – *iedereen zijn eigen apps*

Inhoud

- 5.1 Gadgets, widgets en apps 103
- 5.2 Gadgets door de eeuwen heen 105
- 5.3 Vier maal honderdvijftig jaar van wetenschap, technologie en innovatie 107
- 5.4 Van fysieke gadgets naar apps 112
- 5.5 Wrapp-up 114

Digitale do-it-yourself tooling heeft een ongekeerde vlucht genomen. Iedereen koopt zijn eigen devices en shopt er lustig op los in de diverse app-stores voor nut en vermaak. Organisaties proberen met een *Bring Your Own Device*-beleid deze ontwikkeling beter onder controle te krijgen, maar ze lopen achter de feiten aan. IT is out of control en de grip die er was – wij kopen en distribueren – die komt niet meer terug. De revolutie in koopgedrag wordt gedreven door een nieuw fenomeen: *Software as a Gadget*. Software, tegenwoordig voornamelijk onder de noemer ‘apps’, is een gadget geworden. Een belangrijke essentie is dat gadgets concrete dingen zijn en persoonlijk zijn, en dat het individu bepaalt wat zij of hij voor een luttel bedrag aanschafft. Dat kan nu in allerhande onlinewinkels: eindelijk kan ik bepalen hoe ik mijn leven digitaal wil inrichten. De Software as a Gadget/app-economie, die sterk met cloudontwikkelingen verbonden is, zal naar verwachting explosief doorgroeien: een uitdaging voor de traditionele IT-shops in organisaties.

5.1 Gadgets, widgets en apps

In de softwarewereld is het alweer ruim tien jaar lang goed gebruik om al naar gelang de voorkeur van het platform (Apple, Facebook, Google, LG, Microsoft, Samsung, Yahoo enzovoort) te spreken over gadgets, widgets of apps. Daarmee duiden we herkenbare en concrete functionaliteit en content aan die op een device kan worden gebruikt, meestal door het bijbehorende pictogram op het scherm aan te raken. Gadgets en apps worden dus als synoniem gebruikt in de softwarewereld. Maar het begrip gadget gaat al langer mee en vroeger, voordat Vista-gadgets, Google-gadgets, Yahoo-widgets en tv-widgets bestonden, of Apple-, Android-, Windows- en web-apps, kenden we gadgets natuurlijk puur in tastbare, fysieke vorm. Dat is nu nog steeds zo. Smartphones bijvoorbeeld staan algemeen bekend als gadgets. Maar bij uitbreiding is het in dit digitale tijdperk gebruikelijk geworden om ook over software te praten in termen van gadgets, widgets en apps. Altijd gaat het dan om downloadbare concrete softwarefunctionaliteit die op het scherm – van computer, tv, tablet of smartphone – schuilgaat achter een pictogrammetje dat we met onze vingers of de muis kunnen activeren. Eigenlijk zijn we eraan gewend geraakt om alles wat digitaal is te koesteren als gadget: als iets wat bij ons hoort en wat we om zijn bijzondere kwaliteiten in ons hart sluiten.

Een gadget of widget – ook vroeger waren dit al synoniemen – kan traditioneel van alles zijn. Gadgets en widgets kunnen een waaier aan kwaliteiten bezitten, in alfabetische volgorde uiteenlopend van elektrisch, elektronisch, ergonomisch, eye-catching, fun, functioneel, fysiek, geheim, gewoon, goedkoop, handig, ingenieus, innovatief, ironisch, klein, mechanisch, micro-elektronisch, modieus, noodzakelijk, overbodig, praktisch, prijzig, serieus, simpel, technisch en uniek tot virtueel. Het is niet raar om

vizio is een mooi voorbeeld van screen convergence op basis van apps: 'From the big screen to your pocket, vizio Internet Apps Plus bridges the world of entertainment, content and services into one sophisticated and intuitive interface that simplifies the chaos of your connected life.' Intel noemt dit simpelweg Continuum.

de nieuwste Ferrari een gadget te noemen, maar over het algemeen zijn gadgets relatief goedkoop en leveren ze op een opmerkelijke manier waar voor je geld. De kwalificatie gaat ook op voor een handig keukenhulpje en voor geïnjekteerde of slimme accessoires van allerlei aard. Vroeger spande de wereld van spionage en geheim agenten de kroon als het gaat om gadgets. Boektitels als *Military Gadgets: How Advanced Technology is Transforming Today's Battlefield... and Tomorrow's* (2003) en *Gadgets and Necessities: An Encyclopedia of Household Innovations* (2000), dat onder meer de mobiele telefoon behandelt, maken duidelijk dat de term gadget op heel uiteenlopende terreinen wordt gebruikt. Zowel in de militaire context als in het huishouden is de noodzaak van gadgets boven elke twijfel verheven. 'The Gadget' was ook de bijnaam van de eerste atoombom, die in juli 1945 werd getest. De term gadget komen we tegenwoordig overal tegen. In de astrofysica bijvoorbeeld is GADGET een simulatieprogramma en staat de term voor *GALaxies with Dark matter and Gas intERACT*.

In het digitale domein gaat het nu razendsnel. Tot 2010 had nog nooit iemand van een iPad gehoord en een jaar later waren organisaties volop bezig met de officiële uitrol. Aan de top worden er eerst een paar uitgedeeld bij wijze van experiment, terwijl aan de basis enorme aantallen tablets en smartphones vanzelf naar binnen rollen. De tsunami aan gadgets lijkt niet meer te stoppen. Wie denkt dat dit allemaal nieuw is en nooit eerder vertoond, heeft het mis. Dergelijke bewegingen, massa-adopties van technologie, zijn onderdeel van een cyclus die we al kennen sinds de eerste wetenschappelijke ontdekkingen. Vroeger ging het daarbij om tastbare producten die betaalbaar en populair werden. Voor de industriële revolutie sinds de achttiende eeuw alleen voor de hogere klassen en later, met name na de Tweede Wereldoorlog, ook voor de massa. Software as a Gadget is een natuurlijke volgende stap.

5.2 Gadgets door de eeuwen heen

Sinds ongeveer 1850 wordt de term gadget gebruikt en het synoniem widget dook voor het eerst op in 1924. Nu we met smartphones en schermdevices een explosie beleven van micro-elektronische digitale gadgets, staan ook gadgets van weleer volop in de belangstelling. Het meest opvallende historische perspectief bood het digitale-trendmagazine *Wired* begin 2008 in zijn rubriek *Gadget Lab*. De zogeheten Antikythera-computer uit de eerste eeuw voor Christus zou bestemd zijn geweest voor navigatie op zee. De Bagdad-batterij uit ongeveer het jaar 250 is een aardewerken vat met een koperen cilinder en een ijzeren staaf in het midden. Het vat zou gevuld kunnen zijn geweest met zuur om elektriciteit op te wekken – bijvoorbeeld om metaal te vergulden – maar mogelijkerwijs was het ding vroeger slechts gewoon een slimme papyrusrolhouder. In elk geval zouden we het naar de maatstaven van vandaag een gadget hebben genoemd, zo luidt de conclusie. In de *Wired*-lijst van *History's Greatest Gadgets* treffen we verder onder meer de globe aan. Daarvan gaat de geschiedenis terug tot onder meer de Griekse oudheid. In de twintigste eeuw waren wereldbollen op jongenskamers nog steeds een rijk bezit, dat erg tot de verbeelding sprak. Verder rekent *Wired* zaken als de sextant, het planetarium en het zakhorloge tot belangrijke gadgets in de menselijke geschiedenis. Met alle instrumenten die we hebben gehad en hebben, kun je er makkelijk eentje over het hoofd zien. In 2006 kwalificeerde het weblog *medGadget* de bril als een van de belangrijkste gadgets die er door de eeuwen heen zijn geweest. Daar kunnen we andere visuele instrumenten, zoals de telescoop, de microscoop en de verrekijker, aan toevoegen.

In 2005 publiceerde *MobilePCmag.com* – de website is inmiddels ter ziele – een druk bediscussieerde *Top 100 Gadgets of All Time*. Daarin passeert een keur aan mechanische en elektronische apparaten de revue: van nietmachine, Super Scissors

en mondharmonica tot aan de Iridium-satelliettelefoon, natuurlijk speelgoed zoals de Tamagotchi, compact-flash, de USB-stick, horloges, camera's, laptops en pda's. De twee oudste gadgets in deze top honderd zijn het telraam en de H4-chronometer. Met zijn H4 won John Harrison in het midden van de achttiende eeuw de wedstrijd die in Engeland bij wet was uitgeschreven om op zee onafhankelijk van de sterrenhemel de lengtegraad te kunnen bepalen. Tegenwoordig is een klok een gadget voor om de pols, tegen de wand, aan de muur of in de kast. De tijd hebben we overal bij de hand: op de tv, op de computer, in keukenapparatuur, op het nachtkastje en niet te vergeten op de mobiele telefoon. Smartphones en tablets zijn tegenwoordig de ultieme gadgets, en klokken behoren tot de vaakst gedownloade apps.

In zijn voordracht 'The Future of Gadgets' beschreef hoogleraar Albert Pisano, directeur van het UC Berkeley Sensor & Actuator Center, de ontwikkeling van gadgets van 'ridicul' tot revolutionair'. Pisano memoreerde hoe de eerste stofzuigers – de trots van moeder – de inspanning van vader of zoon vereisten om zittend of staand via een luchtpomp met menskracht de stofzuiger in bedrijf te houden. Pisano eindigde zijn verhaal aan het begin van het academisch jaar 2005-2006 met de visie van de mobiele telefoon als communicator in een ecosysteem van apparaten, mensen en dingen. Dat begint nu langzaam werkelijkheid te worden, met name dankzij apps.

Hoe verder we teruggaan in de tijd, hoe meer we zien dat er vroeger een hele tijd verstreek voordat wetenschappelijke instrumenten en technologische innovaties een groter publiek bereikten. Meestal gebeurde dat zelfs helemaal niet. Maar na de Tweede Wereldoorlog explodeerden met name de mogelijkheden van goedkope massaproductie, de toepassing van nieuwe materialen en de ontwikkeling van elektronica. Tegenwoordig zijn alle geavanceerde en nieuwe producten relatief betaalbaar en worden ze wereldwijd aangeboden als mix van gebruiksvoorwerp, speelgoed en luxeartikel.

Aanvankelijk ging het om horloges, keukenapparatuur, camera's, radio's, draagbare tv's, stereo-installaties, computers. Maar uiteindelijk vooral om mobiele telefoons. Een klein jaar nadat de iPhone op de markt was gekomen, presenteerde het blad *New Scientist* de ontwikkeling van de mobiele telefoon als hét schoolvoorbeeld van de evolutie van gadget-design.

Met de nieuwe schermdevices in het post-pc-tijdperk zien we nu eens te meer hoe intiem de relatie is geworden tussen wetenschap, technologie, innovatie (met name *Science, Technology & Innovation* op de intersectie van *Technology & Liberal Arts*, zoals Steve Jobs ons voorhield), productontwikkeling, marketing en consumentengedrag. Dit betekent een enorme groei in de digitale empowerment van individuen en de engagementmogelijkheden van organisaties. Hardwarematig, softwarematig,

ergonomisch, economisch, sociaal en maatschappelijk zijn gadgets, widgets en apps daarom belangrijker dan ooit.

5.3

Vier maal honderdvijftig jaar van wetenschap, technologie en innovatie

Het is gebruikelijk om in navolging van Carlota Perez, hoogleraar Technology & Socio-Economic Development, de tweehonderd jaar vanaf het eind van de achttiende eeuw te duiden als een tijdperk van vijf 'technologische revoluties'. Dat begon met de opening in 1771 van de Arkwright-textielfabriek in het Britse Cromford. Die gebeurtenis, aldus Perez, was de aftrap van de industriële revolutie. Vervolgens luidden in 1829 de Rainhill Trials voor het spoor tussen Liverpool en Manchester, die de Rocket-locomotief met vlag en wimpel won, het stoom- en spoorwegtijdperk in: technologische revolutie nummer twee. In 1875 was de opening van de Carnegie Bessemer-staalfabriek in het Amerikaanse Pittsburgh de start van de derde revolutie, die staal, elektriciteit en zware industrie samenbracht. De eerste T-Ford, die in 1908 de fabriek in Detroit verliet, leidde de periode in van olie, auto's en massaproductie. In 1971 tot slot markeerde volgens Perez de lancering van de Intel 4004-microprocessor het begin van het informatie- en telecommunicatietijdperk: de vijfde technologische revolutie. Grofweg met tussenpozen van 60, 45, 35 en 60 jaar werd zo in twee eeuwen tijd, van 1771 tot 1971, de sociaal-economische ontwikkeling opgezweept door technologisch geweld. Als we de cadans mogen aanhouden, dan kunnen we rond 2020 dus misschien de start van een nieuwe revolutie verwachten.

1530 > 1680 > 1830 > 1980 > 2130

Periodisering is altijd meer of minder discutabel; feit is dat vooruitgang in de wetenschap en technologische innovaties (Science, Technology & Innovation) voor een groot deel de manier bepalen waarop de samenleving zelf evolueert. Zeker in tijden van crisis zijn de verwachtingen daaromtrent hooggespannen. De socio-economische annex wetenschappelijk-technologische vooruitgang heeft tegenwoordig altijd een digitale kern. In de wetenschap gewortelde elektrische en elektronische technologische (netwerk)innovaties gingen hieraan vooraf. Sinds 1530, de start van het westerse *Tijdperk van wetenschappelijke revoluties*, dat algemeen aanvaard van Nicolaus Copernicus tot Isaac Newton honderdvijftig jaar duurde, lijken de ontwikkelingsperiodes van wetenschap, technologie en innovatie steeds dat ritme aan te houden. Newton stond aan het begin van het *Tijdperk van Verlichting en Rede* (1680-1830). Daarop volgden het *Eerste e-tijdperk* (1830-1980) en het *Tweede e-tijdperk* (1980-2130). Het volgende overzicht licht dit ritme beknopt toe:

Vier maal honderdvijftig jaar van wetenschap, technologie en innovatie

I Tijdperk van wetenschappelijke revoluties

Ontwikkeling van wetenschappelijke disciplines – accurate uurwerken

In **1530** wordt *De Revolutionibus Orbium Coelestium* van Nicolaus Copernicus in kleine kring bekend. De Copernicaanse revolutie is het algemeen aanvaarde startschot van moderne wetenschap, technologie en innovatie.

II Tijdperk van Verlichting en Rede

Systemisering en geavanceerde tools – betere uurwerken en rekenmachines

In **1680** richt Isaac Newton zich op de astronomie en op meetinstrumenten. In 1687 publiceert hij zijn *Philosophiæ Naturalis Principia Mathematica*.

III Eerste e-tijdperk

E-infrastructuur en mediaontwikkeling – elektrische en elektronische gadgets

In **1830** is Joseph Henry's 'ping' de start van e-berichtenverkeer. In 1860 wordt vanuit Amerika begonnen met de aanleg van transcontinentale telegraaflijnen. In 1890 floreert het victoriaanse internet. De woorden gadget en widget raken in zwang. Later in de twintigste eeuw volgt de massale adoptie van de draadloze media radio en televisie.

IV Tweede e-tijdperk

Convergentie en mediaïsering – digitale fysieke en virtuele gadgets

In **1980** start het pc/internet-tijdperk met de bouw van de IBM PC, die in augustus 1981 gelanceerd wordt. 1981 is ook het jaar dat de term *internet* voor het eerst wordt gebruikt. Het post-pc-tijdperk begint met de introductie van de iPhone in 2007. Virtuele gadgets en de Natural User Interface komen op met multitouch en bewegingsdetectie. Dit is nog maar het begin. Als het ritme dat we vanaf 1530 waarnemen doorzet, dan hebben we in dit tweede e-tijdperk nog tot het jaar **2130** te gaan. NBIC, de convergentie van nano-, bio-, informatietechnologie en cognitieve wetenschappen, ligt in het nabije verschiep en kan worden gezien als de nieuwe revolutie, die zich in de systematiek van Carlota Perez rond 2020 moet aandienen.

Het *Eerste e-tijdperk* begon in Amerika in 1830 met de eerste 'ping' van de natuurkundige Joseph Henry. Via een draad van een mijl lengte kon Henry op afstand een bel laten rinkelen dankzij de vijf jaar eerder uitgevonden elektromagneet. Achteraf bezien kunnen we dit beschouwen als het startschot voor 'e-messaging'. De eerste morsesedemonstratie vond acht jaar later plaats en in 1860 verordeneerde de Pacific Telegraph Act in Amerika de aanleg van transcontinentale telegraafverbindingen. In 1890 hingen de straten van New York vol met elektriciteits-, telegraaf- en telefoondraden.

Het zogeheten victoriaanse internet vierde hoogtij, compleet met social networking tussen netwerkooperators.

Inmiddels beleven we het *Tweede e-tijdperk*. Rond 1980 begon dat tot wasdom te komen met de steeds populairder wordende minicomputer. Even later zagen we de doorbraak van de pc en die ontwikkeling gaat nu, dertig jaar later, via het desktop-internet over in het *mobiele of gadget-internet* (zie de grafiek).

De S Curve of Science

De waarneming dat *Science, Technology & Innovation* (STI) zich in een vast ritme ontwikkelen, en wel in perioden van anderhalve eeuw, wordt onder andere uitgedragen door Elias Zerhouni en Patricia Mabry. Zerhouni was directeur van de National Institutes of Health (NIH), de biomedische STI-koepel van de Amerikaanse overheid. In 2010 trad hij namens de regering-Obama op als Special Envoy in Science & Technology. In 2001 en 2002 organiseerde de NIH de tentoonstelling *The Once and Future Web: Worlds Woven by the Telegraph and Internet*. Benadrukt werden de opmerkelijke parallellen tussen het zogeheten victoriaanse internet uit de negentiende en begin twintigste eeuw en het digitale internet dat zich in de afgelopen decennia ontwikkeld heeft. Bij nadere inspectie, zo bleek hierboven, harmoniëren deze twee perioden van wetenschap en technologische innovatie heel mooi met onze periodisering van telkens honderdvijftig jaar, gerekend vanaf het *Tijdperk van wetenschappelijke revoluties*,

het begin van de moderne westerse wetenschap, dat samenviel met de Copernicaanse revolutie. Zerhouni en Mabry hebben het kortweg over de *S Curve of Science*.

Kenmerkend voor de vier STI-perioden van telkens honderdvijftig jaar zijn de apparaten, appliances en software-apps, die op het eerste gezicht misschien een bescheiden, maar op de keper beschouwd noodzakelijk instrumentele en tevens blijvende rol spelen. Naar de digitale kern van onze huidige socio-economische annex wetenschappelijk-technologische vooruitgang toegeredeneerd, gaat het achtereenvolgens om de volgende archetypische gadgets:

- 1 de chronometer;
- 2 de rekenmachine;
- 3 elektrische en later elektronische gadgets, zoals de telegraaf, de telefoon, de radio en de televisie;
- 4 de digitale fysieke en virtuele gadgets van vandaag, zoals de pc en vooral smartphones en tablets, en daarmee ook software-gadgets, -widgets en -apps.

Zonder deze konden en kunnen we best leven. Maar in elk geval zou ons dagelijks leven onwenselijk veel stroever 'draaien' dan we gewend waren. Gadgets, om het

maar eens muzikaal uit te drukken, zijn resonanties op ritmes van wetenschap, technologie en innovatie. Interessant genoeg is het basisritme van honderdvijftig jaar in de visuele kunsten en de muziek algemeen geaccepteerd. De zeven perioden, die vanaf 850 tot 1900 samen een klein millennium bestrijken, leren de meesten tegenwoordig niet meer op school, maar onder het hoofdje 'History of Music' treffen we ze aan in onder meer de *Harvard Dictionary of Music*. Sinds 1944 verscheen dit standaardwerk in meer dan twintig edities, onder redactie van de Duits-Amerikaanse muziekwetenschapper Willi Apel.

served records. The 150-year periods so derived can be conveniently described by terms long used in the visual arts:		the Provençal *troubadours (c. 1100–1300), who were followed, half a century later, by the northern French *trouvères (c. 1150–1300) and the	
850: Beginning of polyphony	1000: Invention of the staff	1150: School of St. Martial	1300: * <i>Ars nova</i>
1450: Rise of *Flemish school	1600: * <i>Nuove musiche</i>	1750: Death of Bach	1900: *New music
It goes without saying that in reality these periods are not as neatly marked off as the table above suggests. However, it does serve as a useful outline.		German *minnesingers (c. 1150–1350). The latter tradition continued to live in the *Meistersinger (c. 1400–1600), the last representatives of monophonic music, aside from folksong,	

Harvard Dictionary of Music – History of Music

Zijn periodisering in stappen van anderhalve eeuw baseerde Apel op het Musik Lexikon van Hans-Joachim Moser, dat in 1935 het licht zag. Als de cadans van beide heren doorzet, dan mogen we na 1900 zo rond 2050 weer echt iets echt nieuws verwachten op muziekgebied. Eén ding is overduidelijk: gadgetontwikkeling genoeg op het gebied van muziekinstrumenten. We noemden al de mondharmónica, maar denk wat vandaag betreft maar aan de befaamde Ocarina-app, een in software tot leven gebrachte fysieke gadget. A propos *Software as a Gadget*: de nieuwe ocarina voor multitouch-schermdevices is fysiek en virtueel tegelijk.

5.4 Van fysieke gadgets naar apps

Het woord gadget stamt uit de negentiende eeuw, en ook toen al verwees men ermee naar 'weer zo'n nieuw ding waarvan je de naam niet had onthouden'. Na de Eerste Wereldoorlog, met de bloeiperiode van de roaring twenties in het verschiet, werd de aanduiding gadget populair in de Verenigde Staten. In de jaren dertig van de vorige eeuw vielen de meeste gadgets in de categorie *cheap, functional, ingenious, physical* en *technical*. Sinds de jaren negentig, met de focus op micro-elektronica, met name de mobiele telefoon, zijn de kwalificatoren opgeschoven naar *common, complex, ergonomic, expensive, fashionable, fun, functional, handy* (overigens ook de Duitse benaming voor een mobieltje), *ingenious, innovative, micro-electronic, necessary, physical, practical, small* en *technical*. Op punten kunnen we hier misschien over twisten, maar grosso modo is dit de beweging. In zestig jaar van vijf naar meer dan vijftien kwaliteiten.

Een opmerkelijke parallel tussen toen en nu treffen we aan in het trendmagazine *Everyday Science and Mechanics* van februari 1935, zeker wanneer we in gedachten de woorden *gadget(s)* vervangen door *app(s)*.

Het verschil tussen 1935 en de software-gadgets, -widgets en -apps van vandaag is dat het laatste trio in toenemende mate noodzakelijk is. Lezen we het artikel met de bril van een driekwart eeuw later, dan valt op dat veel van wat er toen aan de hand was ook nu weer te zien is. De hebbigheid rond gadgets, de handigheid ervan, het economische belang en zeker ook de uiteenlopende toepassingen in de plaatjes rond het artikel. Precies dat is wat er vandaag de dag rondom apps plaatsvindt.

Amerika spendeerde in 1935 voor 100 miljoen dollar aan gadgets die in eigen land werden vervaardigd. Omgerekend naar vandaag is dat ruim 1,6 miljard. In 1959 stelde marketingpionier Paul Converse vast dat de Amerikanen na de Tweede Wereldoorlog in een ongebreidelde gadgeteconomie waren gaan leven. Zo'n explosieve ontwikkeling zag men in 1935 al aankomen, getuige het volgende citaat:

Het valt natuurlijk allemaal in het niet bij de ruim 5 miljard dollar omzet aan mobiele apps in 2010 (Gartner), de ruim 15 miljard in 2011 (Gartner) en de geprognosticeerde 38 miljard in 2015 (Forrester), ook al gebiedt de eerbijheid te zeggen dat het hier om wereldwijde getallen gaat. Software as a Gadget betekent: iedereen zijn eigen apps; betekent: een totaal nieuwe economie; betekent:

'[Gadgets are] a field of invention and unlimited new business possibilities, always open to the ingenious.'

(*Everyday Science and Mechanics*, 1935)

Niet voor niets is dit het motto boven hoofdstuk 2, 'Gadgets Shake Your Business.'

5.5 Wrapp-up

Als Software as a Gadget een onvermijdelijke stap is in de ontwikkeling van wetenschap, technologie en innovatie, dan houdt dit in dat we nog maar aan het begin staan van het tweede e-tijdperk. De post-pc-fase wordt in elk geval een periode van nog veel meer digitale fysieke en virtuele gadgets en dus van empowerde individuen. Dat heeft direct gevolgen voor de *Digital Commons*-situaties waarin organisaties, medewerkers, partners en klanten met elkaar zullen samenwerken. Software as a Gadget houdt veel meer in dan toestaan dat medewerkers hun eigen device en hun eigen apps gebruiken. Het gaat om het besef dat ze empowerde digitale kenniswerkers zijn en dat software een wegwerpproduct is geworden. Om de geest naar de toekomst toe lenig te houden zetten we in dit verband vijf aspecten op een rij.

1 Gadgets, widgets en apps vertellen ons persoonlijke verhaal

Begin 2011 publiceerde Nokia het Appitype-onderzoek dat de befaamde Cornell University-hoogleraar en socioloog Trevor Pinch had gehouden onder ruim 5200 smartphonegebruikers in tien landen: Brazilië, China, Duitsland, India, Italië, Singapore, Spanje, de Verenigde Staten, het Verenigd Koninkrijk en Zuid-Afrika. De conclusie is dat gadgets een ander mens van je maken en zelfs dat we er onze eigen-

ovi **What's Your Appitype?** **ovi** **Take the Quiz Now**

Ovi invites you to find your Appitype

Your smartphone already does a lot about you and your world. But what about the conclusions it can draw from the way you use it? Ovi has designed a quiz to help you find out what your interests, characteristics, and personality are like through your app usage.

Go ahead and see whether you're a social media addict, a tech-savvy gadget lover, or a social media skeptic. You'll get a personalized report on how you use your phone and what it says about you. And you'll be able to share your results with your friends. So go ahead and take the quiz now!

Take the quiz now! >>

heid beter mee leren kennen. Gadgets, widgets en apps zijn ons op het lijf geschreven en kruipen onder onze huid. Er is sprake van een echte afhankelijkheidsrelatie. Persoonlijke app-verzamelingen weerspiegelen onze behoeftes en interesses. Met apps brengen we onze devices tot leven en op die manier worden ze onze persoonlijke magische toverstaf. Apps en de manier waarop we ze gebruiken leggen onze ziel bloot. Ze vertellen ons verhaal.

2 Het zakelijke ecosysteem moet nog op gang komen

In hun eerste stappen concentreerden organisaties zich op apparaten: *Bring Your Own Device*. Maar het app-ecosysteem dat zich nu ontwikkelt moet nog goed op stoom komen. Dit brengt een heel eigen dynamiek van marktbelangen en verdienmodellen met zich mee. De marketing zal zich nog meer richten op de app-empowerde consument. Het volstaat niet dat organisaties zich het hoofd breken over devices en apps. Heel principieel zullen ze bijvoorbeeld noten moeten kraken over de deployment van software, over de rol van de gadget-shops en over de cloud waar de apps te krijgen zijn.

3 Software wordt een wegwerpproduct

Duizend apps is meer dan voldoende. Met duizend apps dekken we ruimschoots alle denkbare manieren af waarop we onze schermdevices ooit zouden kunnen gebruiken. Dat zegt Harvard Business School-hoogleraar Thomas Eisenmann. Maar met het oog op de marketing, de push vanuit de producenten en het snuffelgedrag van de nieuwsgierige gebruiker zullen er steeds weer nieuwe apps bij komen en oude afvallen. Software gooien we nu al net zo makkelijk weg als fysieke gadgets, of we ruilen oude versies in voor nieuwe. Ook apps in bedrijfsprocessen zullen een korte levensduur hebben. Naast *Software as a Gadget* ontstaan er dan misschien *Processes as a Gadget*, met alle architecturale hoofdbrekens van dien.

4 Gezocht: duizendpoot met iHand

In sollicitatiegesprekken wordt nu nog vaak lang uitgeweid over het bedrijfsintranet en de kennisportals van bedrijven. Maar met de empowerde medewerker van vandaag en morgen is het belangrijker om de tegenvraag te stellen: welke netwerken breng jij binnen en hoe zien jouw zoek- en informatieverwerkingscompetenties eruit? Of gewoon: laat me je apps zien en ik vertel je of je bij onze organisatie past. Die iHand-benadering past prima in Het Nieuwe Werken. Daarin heeft de term *work-life balance* afgedaan en is integratie het sleutelwoord. Werk en privé vloeien definitief ineen.

5 Apps als nanoplatforms

Met zijn allen apps kopen is heel leuk, maar eigenlijk moeten we ze zelf maken. Zo ziet onder meer Peter Friedman de toekomst voor zich. Op het weblog van het *Innovation Investment Journal* presenteert Friedman apps als nanoplatforms voor innovatie. De voorspelling dat we allemaal bouwers worden, hangt al langer boven de IT-markt. Dit soort *prosumerization* kennen we al van opensourcecommunity's. Maar apps moeten we bovendien kunnen maken zonder dat het ook maar in de buurt komt van programmeren. Zo horen gadgets en gadgetification te zijn: simpel, stylish en cool.

Hoe het ook zij of wordt, in alle denkbare soorten en maten zullen digitale fysieke en virtuele gadgets ons leven gaan vullen. Denk dan vooral niet al te sterk puur aan de apps van vandaag. Het kan allemaal door een simpel programmaatje, internetconnectie en een fysiek ding samen te brengen en zo nieuwe functies en waarde te creëren. Denk aan iets geeks als een paraplu die weet dat het gaat regenen. De wereld van vandaag is namelijk fysiek, mechanisch, elektrisch, elektronisch, bionisch en digitaal tegelijk. Het grootste vraagteken in het hele verhaal van technologische mogelijkheden, maatschappelijke wenselijkheden en economische haalbaarheden zijn wijzelf. Dat is ons gedrag.

*'I would rather try to persuade a man to go along,
because once I have persuaded him, he will stick.'*
(Dwight D. Eisenhower, 1956)

6

Persuasive technologies en verslaving

Inhoud

- 6.1 Charismatische technologie 119
- 6.2 Moderne mediaverslaving 120
- 6.3 Het nieuwe roken 122
- 6.4 Persuasive technologies: mobiel domein bij uitstek 123
- 6.5 Triggers, engagement en verleiding 125
- 6.6 Persuasive technologies creëren 126
- 6.7 Engagement in de praktijk 127
- 6.8 Wrapp-up 129

Met de miljoenen apps die er straks zullen zijn, wordt het in dit decennium een hele klus om consumenten en medewerkers naar mobiele applicaties te lokken om ze aan te zetten tot het gewenste digitale gedrag. Het dagritme van 24 uur wordt natuurlijk niet opgerekt. Organisaties zullen dus alles uit de kast moeten halen. Het goede nieuws is dat de hele wereld verslaafd begint te raken aan mobiele schermdevices. Op de gekste momenten pakken we ze erbij. De onderzoeken naar dit verslavingsgedrag stapelen zich op en de resultaten zijn eenduidig: we kunnen en willen niet zonder. Geen twijfel mogelijk over de vraag of we in het post-pc-tijdperk zijn beland. De mobiel wordt de afstandsbediening voor alle aspecten van het leven. Een dag zonder mobiel is een dag niet geleefd.

6.1 Charismatische technologie

Hoewel de term *persuasive technologies* nog niet overal is ingeburgerd, is het fenomeen algemeen bekend in deze tijd van realtime interactie en engagement. In *Me the Media*, het VINT-onderzoek naar sociale media uit 2008, spraken we over de transitie van *ICTech* naar *ICTainment*. Die ontwikkeling is met apps en multitouch op mobiele schermdevices in de versnelling gegaan. Mensen mogen niet meer worden losgelaten. Ze moeten blijvend worden geëntertaind en geïnfotaind. Leuk en fun zijn daarin sleutelwoorden, maar relevant en to the point moet het ook steeds zijn.

De aantrekkingskracht van mobiele devices en hun apps kan niemand ontkennen. Ze hebben zoveel charisma dat we eraan verslaafd raken. We identificeren ons ermee, we kunnen niet meer zonder. Door de combinatie van aantrekkingskracht en executiekracht gaan organisaties zich storten op die dubbele *persuasiveness* van smartphones en tablets. Bestaande media spelen daarbij ook een grote rol. Een van de app-effecten is dat mobiele schermdevices *cold media* veranderen in *hot media*. Producten, billboards, kranten, boeken, magazines, tv-programma's, mensen, alles wordt klikbaar, opvraagbaar en bestelbaar. De uitdaging is om informatiesystemen en campagnes in te richten op die onmiddelijkheid en zintuiglijkheid. Aansporen tot actie met QR-codes via de mobiel is momenteel een van de speerpunten in het nieuwe spel.

6.2 Moderne mediaverslaving

Het overtuigende bewijs van onze verslaving aan media komt onder meer uit het project *The World Unplugged* van het Amerikaanse International Center for Media and the Public Agenda in samenwerking met de Duitse Salzburg Academy on Media & Global Change onder duizend studenten van dertien universiteiten over de hele wereld. De proefpersonen moesten 24 uur lang offline zijn: verstoken van e-mail, Facebook, mobiele telefoon, muziek, nieuws, televisie en sms. Hier de belangrijkste resultaten uit het onderzoek:

- 1 De mediaverslaving bij studenten heeft veel trekjes van een echte fysieke verslaving, inclusief depressies en onthoudingsverschijnselen.
- 2 De meerderheid heeft het niet volgehouden om een dag lang zonder media door het leven te gaan.
- 3 Ze gaven aan dat de mobiel letterlijk een verlengstuk van henzelf is geworden.
- 4 Hun digitale gedrag was niet simpelweg een gewoonte, maar essentieel voor de manier waarop ze hun leven organiseren.
- 5 Studenten houden er verschillende identiteiten op na, door verschillende media te gebruiken om mensen te bereiken.
- 6 Medialoos zijn legt de verborgen eenzaamheid van het bestaan bloot.
- 7 Veel studenten wisten zich geen raad met de tijd. Ze wisten niet wat ze zonder media moesten doen.
- 8 De mobiel is zowel een Zwitsers zakmes als een knuffel.
- 9 Nieuws is alles wat net is gebeurd. Zowel het wereldnieuws als wat er bij vrienden speelt.
- 10 Op zoek gaan naar nieuws is van vroeger; het nieuws vindt nu de mens.
- 11 Honderdveertig tekens is genoeg om zinvol te kunnen communiceren.
- 12 Televisie is escapisme.
- 13 Muziek is onmisbaar. Niet alleen om het in het leslokaal draaglijker te hebben, maar ook om de eigen stemming te reguleren.
- 14 E-mail is niet dood: het is gewoon ouder en vooral voor werk.
- 15 Er is een weg terug. Een deel van de studenten lukte het om naar voldoening een ander tijdverdrijf te vinden dan mediaverslaving.

Collectief zijn we verslaafd geraakt en we accepteren het van elkaar. Tijdens een gesprek loeren collega's naar hun BlackBerry, de iPad doet ongestoord dienst als multitasker en studenten facebooken zich door de les heen. Uit het *Retrevo Gadgetology*-onderzoek blijkt dat de helft van de jongeren onder 25 het helemaal niet erg

vindt om tijdens het eten berichten te krijgen. 's Avonds in bed nog even een tweet of Facebook-update is ook doodnormaal. Een vijfde van de respondenten gaat zelfs altijd even twitteren of facebooken als ze 's nachts wakker worden.

De BlackBerry, die in 1999 werd gelanceerd, was de eerste mobiel waarvan de verslavende werking duidelijk werd. Doorlopend werd er e-mail gecheckt en werd de omgeving genegeerd. Mediaverslaving kennen we natuurlijk al veel langer. Boeken verslinden heeft zelfs aanzien. Onze relatie met ruis en rust is ingewikkeld, maar de conclusie mag zijn dat we media niet kunnen missen. Alles komt nu samen in schermdevices en wat te verwachten was gebeurt. Iedereen ondervindt de greep van zijn verslaving, niet alleen studenten. Onderzoek uit augustus 2011 van het Britse Ofcom wijst uit dat 75 procent van de volwassen smartphonegebruikers ernstig of matig verslaafd is. Met de oude mobiel was dat nog geen 40 procent. Onder jongeren is het nog een graadje erger: negen op de tien zijn smartphoneverslaafd. Met name Facebook en Twitter stimuleren dat.

Uit een studie van Stanford University, in dit geval onder 200 studenten, blijkt ook dat een groot deel van de iPhone-gebruikers zichzelf als verslaafd beschouwt. Tien procent zit in de hoogste verslavingscategorie en 34 procent plaatste zichzelf daar net onder. Opvallend is dat maar 6 procent zegt helemaal niet verslaafd te zijn. Een derde

van de niet-verslaafden maakt zich zorgen dat de verslaving bij hen uiteindelijk ook zal toeslaan. Het grootste deel zegt dat de iPhone 'cool' is en 'fun', maar ook 'addictive', een 'fetish' en een 'drug'. Dat geeft ook een flinke dosis zelfvertrouwen. Een deel geeft toe zijn mobiel wel eens te aaien, of het gevoel te hebben dat hun iPod jaloers is op hun iPhone. Professor Tanya Luhmann, die het onderzoek leidde, was getroffen door de hoge mate waarin de iPhone-gebruikers zich vereenzelvigen met het apparaat.

6.3 Het nieuwe roken

Deze resultaten komen overeen met het onderzoek dat het Britse Intersperience uitvoerde. Van de 1000 respondenten in de leeftijd van 18 tot 65 gaf 53 procent te kennen dat ze zonder toegang tot internet overstuur werden; 40 procent gaf aan zich eenzaam te voelen en wie 24 uur lang het gebruik van internetapparaten werd ontzegd, ervaarde het als een ware nachtmerrie. Het weblog TechCrunch vat het onderzoek als volgt samen: 'Technology is the new smoking'.

De vergelijking met roken wordt ook door Martin Lindstrom gemaakt. Deze neuro-wetenschapper is bekend van onderzoek naar merkenbeleving en kijkt tijdens zijn onderzoeken liever rechtstreeks in het brein via fMRI-scantechnieken dan indirect via vragenlijsten. Lindstrom deed al onderzoek naar rookgedrag en concludeert nu dat smartphoneverslaving hetzelfde beeld oplevert. Lindstrom noemt het na-aapedgedrag. Zodra iemand in een groep zijn smartphone pakt en even gaat kijken, volgt de rest. Vroeger zagen we dat met sigaretten, maar nu de rokers de paria's van de samenleving zijn geworden, grijpt men naar de sociaal beter geaccepteerde mobiel.

McKinsey besteedde ook aandacht aan de verslavende factor van nieuwe media. In juli 2011 verscheen het rapport *Are Your Customers Becoming Digital Junkies?* Het antwoord is ja. Opvallend is met name hoe snel dit gebeurt.

US Internet users [aged 13–64]*

* Source: 2008, 2009 and 2010 McKinsey surveys of ±20,000 US Internet users, aged 13–64

6.4 Persuasive technologies: mobiel domein bij uitstek

Eind jaren negentig begon B.J. Fogg op Stanford University met het Persuasive Technology Lab. Deze hoogleraar was toen bezig met onderzoek naar *Charismatic Computers*: over de aantrekkingskracht en uitstraling van digitale apparaten. In 2003 publiceerde Fogg zijn boek *Persuasive Technologies: Using Computers to Change What We Think and Do*. Hoe mee te doen in dat spel van overtuigen en verleiden is de nieuwe uitdaging voor organisaties, want ‘machines are designed to manipulate behavior’, aldus Fogg. We kunnen daar media aan toevoegen: in feite geldt het voor alle McLuhaniaanse *Extensions of Man*. Maar inderdaad, digitale gadgets – zowel hardware als software – spannen de kroon. Met *persuasive technologies* kun je natuurlijk vooral gedrag stimuleren op momenten dat mensen ervoor in de stemming zijn en de gelegenheid hebben om er direct iets mee te doen. Dan gaat het pas echt goed werken. Gegeven de genoegzaam aangetoonde onweerstaanbaarheid van mobiele schermdevices en hun apps lijkt dat tegenwoordig het minste probleem. Maar je moet

er met je apps natuurlijk nog wel even tussen zien te komen. 'Putting hot triggers in the path of highly motivated people' is waar het kort en goed om gaat.

Wie merkt dat er een reactie is gekomen op zijn blogpost, is gemotiveerd om te kijken. Je hoeft er ook niks ingewikkelds voor te doen. De trigger is in dit geval vaak een eenvoudig e-mailtje. Als de vraag was geweest om een enquête in te vullen, dan had wellicht de motivatie ontbroken: geen tijd, veel gedoe. Maar een persoonlijke reactie op de eigen blogpost is andere koek. Latente motivatie, gelegenheid en triggers vormen de gouden driehoek van *persuasiveness*, van overredingskracht. Als je iets van iemand wilt, moet je daar dus op sturen. Je ziet iets, je leest wat en onmiddellijk kan de actie volgen. Met de app-phone is dat geen probleem. Ergens op stemmen, geld doneren, iets lezen, een YouTube-filmpje bekijken, een actiebon bestellen, alles is in een fractie van een seconde besloten en gedaan. Bij een billboard dat 'koop onze heerlijke pasta' zegt, kunnen we niet gelijk op een koopknop drukken. Daarom is een billboardprikkel *cold* en een prikkel op een app-phone *hot*. Je kunt het gedrag waartoe wordt aangezet direct uitvoeren.

Met hun aantrekkingskracht behoren apps ontegenzeggelijk tot de top binnen het domein van mensen verleiden en bewerken. De opzienbarende aantallen, onder meer wat betreft feitelijke en geprognosticeerde downloads, spreken voor zich. De vraag is niet meer zozeer hoe we digitale informatie gaan opslaan, maar hoe we digitale informatie gaan weergeven. Natuurlijk zodanig dat de gebruiker er niet aan ontkomt om

te handelen. Met schermdevices en apps zijn design, marketing en reclame nog meer verweven geraakt met ICT.

6.5 Triggers, engagement en verleiding

Met apps of widgets op de tv kun je direct participeren. Dankzij dit app-effect worden ook traditionele massamedia hot in de zin van Fogg en nemen de impulsen toe die ons dagelijks verleiden en aanzetten tot actie. Wie passief gaat zitten wachten op het publiek dat toch wel zal komen, verliest breinpositie en marktpositie. Alles draait tegenwoordig om real time. Ook marketing en advertenties in kranten, magazines en tv-programma's.

De tv als hot interactief medium maakt het mogelijk om onmiddellijk ergens op te reageren, alsof het een app-phone is. De vrienden uit je sociale netwerk verschijnen op je scherm en melden dat op een andere zender het voetbal is begonnen. Meer informatie over een acteur of de bank waarop hij zit wordt dan kinderspel. Alles is doorklikbaar, leesbaar, bereikbaar en bestelbaar. Reclamemensen weten hoe belangrijk dit is. Er wordt heel veel geld verdiend aan billboards in virtuele werelden, banners op websites en reclameblokken op tv. Media-aandacht vertaalt zich direct in euro's; bedrijven kopen overall aandacht waar de mensen zijn. In het voetbalstadion of thuis voor de buis. Eind 2011 opende Google een app-store voor de televisie. 'Once you have Google Television you're not going to be passive, you're going to be very, very busy. It's going to ruin your evening. That's our strategy', aldus de toenmalige Google-CEO Eric Schmidt bij de introductie van Google TV in 2010.

Door met je mobiel een QR-code te fotograferen spring je makkelijk via een *cold medium* als een krant naar een *hot-medium*-actie. Naast advertenties verschijnen steeds vaker dergelijke codes, die leiden naar speciale acties of bestellingen. Bij voldoende latente motivatie pakt iemand zijn mobiel, die altijd binnen handbereik is. Beeldherkenning functioneert tegenwoordig net zo goed, maar een QR-code is een mooie trigger die meteen duidelijk maakt dat er iets speciaals te wachten staat.

Als de reclame eigenlijk te hot is om groot op straat te vertonen kan de QR-code uitkomst bieden. In de Uncensored-campagne van Calvin Klein leidt de foto van de QR-code naar de webpagina ckj.mobi/content/desktopVideo.html. Aan het einde van een hartstochtelijke clip is een glimp van een damesborst te zien is. Het is duidelijk dat het app-effect zo heel nieuwe mogelijkheden biedt.

Het idee om een verleider in je zak te hebben in plaats van gewoon een app-phone is misschien niet zo prettig. Met onze vrije wil willen we zelfstandig kunnen beslissen. In hun boek *Nudge* ('zetje' in het Nederlands) maken Richard Taylor en Cass Sunstein duidelijk dat dit idee van vrije wil eigenlijk een utopie is. We worden namelijk constant verleid en de smartphone is niet het enige apparaat dat dit doet. Overal bevinden zich verborgen triggers die onze beslissingen in een bepaalde richting duwen. Elk getal, elke presentatie of elk design heeft impliciete kenmerken die onze keuzen beïnvloeden zonder dat we ons daarvan bewust zijn. Objectieve informatie bestaat in die zin dus niet. In *Nudge* leggen Taylor en Sunstein vooral de menselijke mankementen bloot die bij het nemen van besluiten naar boven komen. Veel voorbeelden komen uit de klassieker *Judgment under Uncertainty: Heuristics and Biases* van Tversky en Kahneman uit 1974 over hoe mensen lopen te stuntelen bij het verwerken van informatie en hoe we worden beïnvloed door de manier waarop informatie aan ons wordt gepresenteerd.

6.6 Persuasive technologies creëren

We staan nog maar aan het begin van de hele ontwikkeling van mobiele persuasive technologies. Een recht pad van A naar B is niet eenvoudig te geven, maar in het artikel 'Creating Persuasive Technologies: An Eight Step Design Process' geeft Fogg aan hoe je het kunt aanpakken: simpele doelen stellen, kleine stapjes maken en goed kijken naar de best practices. Schoolvoorbeelden komen natuurlijk uit de koker van bedrijven als Amazon, Facebook en Bol.com.

De praktijk leert dat persuasive-technologyprojecten vaak te ambitieus worden ingestoken. Bijvoorbeeld mensen laten stoppen met roken. Om dat succesvol te bewerkstelligen moeten de tussenstations duidelijk worden gedefinieerd. Misschien

eerst de rokers verleiden om een mailadres in te vullen en ze dan overhalen om een gezondheids-app te downloaden. Daarna ze dat aan vrienden laten vertellen: ze laten toegeven dat ze ermee bezig zijn. Enzovoort. Timing is alles in de verleidingskunst.

- ◆ **Stap 1** is natuurlijk: kies een eenvoudig gedrag om op te focussen. Die vraag kan uit een creatieve sessie opborrelen en heeft uiteraard te maken met het grotere doel dat wordt nagestreefd. Dus in plaats van stoppen met roken kan het doel zijn: lees elke dag twee pagina's uit het boek van Nico en Tine over stoppen met roken.
- ◆ **Stap 2** is om de doelgroep te bereiken die voor de boodschap ontvankelijk is. Hier gaat het erom de juiste triggers te presenteren aan een hoog gemotiveerd publiek. Die mensen moeten wel een beetje bekend zijn met het medium dat wordt gekozen. Mogelijk komt men via andere apps over gezondheid terecht bij de app voor stoppen met roken. Dat kan via de Genius-functie op de iPhone: mensen die deze app hebben gedownload, hebben die en die andere apps ook gedownload. Amazon doet sinds jaar en dag niet anders.
- ◆ In **stap 3** draait het om de vraag waarom de doelgroep het gedrag nog niet vertoont. Is dat omdat ze niet gemotiveerd zijn, omdat het niet eenvoudig is – dat heeft met gelegenheid te maken – of omdat goed getimed triggers ontbraken? De stappen kunnen worden herhaald tot het gewenste gedrag is bereikt
- ◆ De gouden driehoek van motivatie, gelegenheid en trigger helpt ook bij **stap 4**: de keuze van het platform – game, sms, Hyves, Facebook, mobiel et cetera. Welk(e) is of zijn het meest geschikt qua eenvoud, motivatie en het juiste moment om te triggeren? En hoe hangen ze met elkaar samen? Als deze vier stappen gedaan zijn met de nodige iteratieslagen, dan komen de best practices om de hoek kijken. We stappen er even snel doorheen:
- ◆ Zoek relevante voorbeelden van persuasive technologies (**stap 5**), imiteer die (**stap 6**) en implementeer en test in korte cycli (**stap 7**). Is dat succesvol, dan kan de expansiefase worden ingezet (**stap 8**).

6.7

Engagement in de praktijk

Welke snaar moeten organisaties raken om klanten en medewerkers meer betrokken te krijgen? Fogg kiest voor de hoop als belangrijke motivator: 'In my view, hope is probably the most ethical and empowering motivator'. Net zo makkelijk had hier 'social' kunnen staan. Want Fogg gebruikt met name steeds Facebook als voorbeeld. Mensen zijn nu eenmaal meer geïnteresseerd in zichzelf en hun omgeving dan in de boodschap van organisaties. Een derde mogelijk startpunt is 'fun'. Hiervoor moeten we kijken naar wat er de afgelopen decennia aan kennis is opgebouwd in de gaming-industrie. Om de cocktail compleet te maken noemen we 'locatie' en 'timing': hier en

nu ben ik gemotiveerd om iets te doen. Het volgt allemaal uit de maxime ‘putting hot triggers in the path of highly motivated people’.

Op het juiste moment op de juiste plaats zijn is belangrijk als het om motivatie gaat. Van eBay weten we bijvoorbeeld dat de omzet flink steeg door de iPad. In de slaapkamer wordt er meer op eBay geshopt. De applicatie waar nu alle ogen op zijn gericht als het om locatie en timing gaat, heet Foursquare. Yahoo bood al eens 125 miljoen dollar voor dit simpele toeltje dat niet veel meer doet dan constant vertellen waar je bent met als slogan ‘unlock your city’. Zodra je op een openbare locatie bent – een café, kantoor, voetbalstadion – laat je weten dat je er bent. Je vrienden kunnen dat dan zien of lezen erover op Twitter. Als je dat vaak genoeg doet, vanuit je favoriete kroeg bijvoorbeeld, dan kun je daar de virtuele burgemeester worden. Foursquare telt ruim 10 miljoen gebruikers en bereikte zijn miljardste check-in in september 2011. Voor de deelnemers wordt het echt leuk als de locatie-eigenaren iets terugdoen voor al dat gefoursquare, zoals een gratis maaltijd, biertje of kop koffie. In het Verenigd Koninkrijk ging Domino Pizza partneren met deze location-based-game-service en rapporteerde in juli 2010 een omzetstijging van 29 procent: ruim 25 miljoen in dollars. De Foursquare-app vormde de basis voor de campagne, waarmee mensen gratis pizza’s konden verdienen, of bijgerechten, afhankelijk van het aantal verstuurd berichten. Straks, als het allemaal is geïntegreerd en het soepel verloopt via de betaalfunctie van de telefoon, kan het een heel ander spel worden. Dan is de digitale rekening met koppeling aan inchecken, badges en burgemeesterschap één grote pulserende en motiverende mediabeleving geworden.

De kracht van gamification

Fun, hoop, social, mobiel en lokaal dus. Maar er is meer aan de hand. Bij Foursquare levert inchecken punten en status op. Je kunt burgemeester worden van een locatie. Een virtuele baas, ook al zegt het weinig, maar toch krijg je een gevoel van macht en aanzien. In het heel jonge vakgebied dat *gamification* heet, wordt juist naar dit soort aspecten gekeken. Gamification is een concept waarbij basale spelelementen die games leuk en engaging maken, worden toegepast op dingen die zelf geen game zijn. Gamification is een nieuwe term voor het oudere *serious games*. Men wilde van het woordje *serious* af, omdat dit precies de verkeerde nadruk legt. *Serious* moet namelijk *fun* worden en dat kan heel makkelijk. ‘Anything can be fun if it is designed well’, aldus gamificationgoeroe Gabe Zichermann: sparen voor je pensioen, naar de tandarts gaan, een afspraak maken bij de kapper enzovoort. Met gameprincipes kan alles worden opgeleukt. Dat leidt tot meer betrokkenheid. In zijn boek *Game-Based Marketing: Inspire Customer Loyalty through Rewards, Challenges, and Contests* zegt Zichermann dat je spelletjes en rewards om klantloyaliteit te verhogen moet baseren op SAPS: *Status, Access, Power* en *Stuff*.

Zichermann zegt dat als je de *player journey* zo maakt dat je mensen beloont met status, met (extra) toegang, extra spullen of meer macht, je dan betekenis toevoegt aan het mechanisme. Dat zou bijvoorbeeld een app op een smartphone kunnen zijn. De *player journey* staat in dit geval voor de digitale klantbeleving en de reis die een klant aflegt zou je kunnen zien als het verhaal, het spel. Vertaald naar een concreet product hebben we het bijvoorbeeld over een frequent-flyerkaart die je toegang geeft tot allerlei unieke extra's en privileges, zeker als je *platinum member* voor het leven bent.

Logischerwijs is *Customer Relationship Management* een terrein waar engagement op basis van deze principes zal aanslaan. Salesforce heeft daar een product voor, iActionable geheten: ik in actie. Salesforce noemt dit het eerste *gamified CRM*-systeem: het maakt van sales en het onderhouden van klantrelaties een spel dat het midden houdt tussen Facebook, Hyves en LinkedIn. Verkopers kunnen KPI-punten scoren en zodoende nieuwe levels bereiken. Zo kun je ook de subdoelen integreren die in de meeste CRM-systemen ondergeschoven kindjes zijn. Een statusupdate geven van je klant uit het gesprek dat je net hebt gevoerd, wordt vaak vergeten. Maar als het bonuspunten oplevert en makkelijk kan worden toegevoegd, wordt het een standaardactie. Ook de app-strategie van Salesforce is interessant om te vermelden. Op apps in de onlinewinkel van Salesforce kan worden gestemd in het kader van het AppQuest-spel. De hoogste vier worden in productie genomen.

6.8 Wrapp-up

Hoewel mobiele devices bij uitstek geschikt zijn om informatie te pushen, bepaalt de gebruiker welke apps hij downloadt, welke QR-code hij fotografeert, door welke partijen hij zich laat triggeren en wie hij zelf gaat triggeren. We hebben de mogelijkheden om te verleiden en te overreden in dit hoofdstuk met name vanuit het perspectief van het *Systeem* beschreven: de organisaties die consumenten en medewerkers meer in hun invloedssfeer willen krijgen. In een *Digital Commons*-situatie doet iedereen mee aan dit spel der verleidingskunst. Misschien is de meest populaire app wel gebouwd door een klant of een branchevreemde partij, bijvoorbeeld Greenpeace, die een 'duurzame-vis-checker' uitbrengt. Prijscheckers als ShopSavvy zijn er al. Wat doet dat met uw prijsbeleid?

De twee nieuwe vakgebieden persuasive technologies en gamification leggen het accent op de stimulering van gewenst gedrag. Bijvoorbeeld de jeugd stimuleren om gezonder te eten, mensen van het roken afhelpen of ons leren om energiezuiniger te leven. Als de geëngageerde vergezichten uitkomen, worden we straks misschien wel allemaal geprogrammeerd tot voorbeeldige wereldburgers. Dat is een serieuze ambitie, die onder meer is uitgewerkt in het boek *Reality Is Broken: Why Games Make Us Better and How They Change the World* van Jane McGonigal. Zij is creatief directeur bij het bedrijf Social Chocolate, dat naar eigen zeggen de maker is van ‘worldchanging games powered by the science of personal and social well-being’. Het spraakmakende onderzoek van McGonigal toont aan dat we sterkere community’s kunnen bouwen en grootschalig kunnen samenwerken door met zijn allen grotere en betere spellen te spelen. *Social Business* met een onweerstaanbare chocoladesaus dus eigenlijk. Van games, schermdevices en apps.

Daartegenover staan de bedrijven die tot meer consumentisme aanzetten. Dit samenspel, van gedrag sturen en laten sturen, staat zeker ook centraal in de app-strategie van organisaties. Maar wat doet het met ons wanneer we voortdurend onder vuur komen te liggen van utopisten en bedrijven die digitaal iets van ons willen? Als boeken terug gaan praten, billboards *hot media* worden en zelfs het rustige tv-avondje verleden tijd is geworden? Als alles om ons heen om aandacht schreeuwt en het verslavingsgen overuren maakt? Worden we inderdaad die betere wereldburger? Leren we er wat van? Worden we slimmer? Of stompen we af en asocialiseren we?

'The World Brain is no Utopian dream. It is an absolutely essential part of the new world community. Something which may even be recognizably in active operation within a lifetime. This consciously and deliberately organized brain for all mankind.'
(H.G. Wells, 1937)

7 Post-pc-gedrag – zorg of zegen?

Inhoud

- 7.1 Digitale vooruitgang 133
- 7.2 Slimmer of juist dommer? 134
- 7.3 Dat zoeken we op 135
- 7.4 Abstracties en de angst om af te takelen 138
- 7.5 Het app-effect op de intelligentieschijf van Gardner 140
- 7.6 Information Behavior Change Potential 147
- 7.7 Wrapp-up 149

De onmetelijkheid en de intelligentie van onze steeds sneller uitdijende digitale wereld is geen onomstreden ontwikkeling. Zeker niet vanwege ons eigen excessieve digitale gedrag dat ermee gepaard gaat. Zijn we hier wel mee geholpen? En ultimo: verliezen we in alle hectiek niet juist essentieel menselijke vaardigheden, met misschien wel erfelijke hersenverwaking als gevolg? Gemakzucht lijkt nog het minste euvel. Willen we tegenwoordig iets weten, dan zoeken we het op. Niet in een boek maar op het web. Dat is de grootste encyclopedie en databank die er ooit is geweest: een soort collectief wereldbrein. Zelfs typen is steeds minder nodig, want de zintuigen van onze post-pc-devices pikken automatisch beeld en geluid op. Alle data worden als vanzelf geanalyseerd en geïnterpreteerd. Uiterst nauwkeurig kunnen ze worden gekoppeld aan locatie en beweging, en aan alle informatie op het internet. Zo ver heeft de mens het in de evolutie van de eigen soort nooit geschopt. Een primitief gevoel voor tijd en richting, een beetje herinnering en geheugen. Moeizame ontwikkeling van kennis en wetenschappen. Dat was het wel zo'n beetje – paranormale begaafdheid daar gelaten. Al onze aangeboren vermogens en intelligentie lijken bovendien te zijn blijven steken op het niveau van enkele duizenden jaren geleden. Nee, dan de digitale technologie van vandaag. Daarmee hebben we alle menselijke handicaps opgelost. Hoewel?

7.1 Digitale vooruitgang

Informatie wordt tegenwoordig realtime geanalyseerd en gematched met de immense en steeds slimmere database die internet heet. De resultaten krijgen we netjes gestructureerd retour met alle gewenste details, tips en verwijzingen. Het is een ongekende rijkdom aan kennis en herinnering. Plus de digitale hersenactiviteit van een collectief wereldbrein. In tegenstelling tot onze aangeboren vermogens is die combinatie wel opzienbarend geëvolueerd. Eind jaren negentig was het mopje nog dat op internet niemand kon weten dat je een hond was. Nu vragen we ons af hoe onder meer Google en Facebook ons eigenlijk zo goed kennen. En het gaat maar door. Nieuwe technieken en algoritmes kunnen op basis van zogeheten *Big Data* – exabytes, petabytes en straks nog veel meer – analyses en voorspellingen doen. Bijvoorbeeld om ons vooruit te helpen met de vele fundamentele uitdagingen van de 21ste eeuw.

2000 'On the Internet, nobody knows you're a dog.'

2010 'How the hell does Facebook know I'm a dog?'

7.2 Slimmer of juist dommer?

Op de digitale kracht die we hebben ontwikkeld, versneld toegroeien naar een *Smarter Planet*. Op uiteenlopende fronten is dat de visie van onder meer IBM. In het kader van zijn *Smarter Planet*-campagne onderscheidt IBM om te beginnen de volgende dertien transsectorale domeinen: *Energie, Geld, Gezondheidszorg, Handel, Infrastructuur, Olivenvelden, Overheid, Retail, Steden, Telecommunicatie, Verkeer, Voedsel en Water*. Maar hoe staat het met onszelf?

Vanuit allerlei hoeken lijken klachten de overhand te krijgen. We kunnen ons minder goed concentreren. Doorlopend verdelen we onze aandacht over digitale prikkels. Dat is met name te wijten aan het imposante gamma aan sociale media, in combinatie met de zintuiglijke verleiding die uitgaat van mobiele schermdevices. Digitale afleiding lijkt vandaag de dag de geaccepteerde norm te zijn en apps maken het nog makkelijker. Ze fungeren als lonkende wegwijzers naar precies dat stukje digitale universum waar we behoefte aan hebben. Chatten, nieuws, Twitter, Foursquare, Facebook, Google+, scrabble, sudoku, sport, seks, shoppen, foto's, video, noem maar op. Bovendien zijn we liever lui dan moe, iets wat we in onze hele evolutie nooit hebben afgeleerd.

Als het adagium 'gemak dient de mens' leidt tot mooie nieuwe uitvindingen, dan is dat op zich prima. Maar als vervolgens de rest van de wereldbevolking daar de helft van de dag alleen nog maar consument van blijkt te zijn, dan roept dat zorgelijke vragen op. Aandacht vliegt van hot naar haar. Parate kennis neemt zienderogen af. Verslavingsgedrag neemt toe. En het allerergste: we bevredigen ons vooral met oogstrelende en zinnenprikkelende uiterlijkheden. Oppervlakkige communicatie is de norm en intens groepsgevoel beleven we online. Op die manier leven we in een eigen rijke digitale kermis, waarmee we doorlopend onze directe nabijheid buitensluiten. En alles wat iets meer focus en intellectuele inspanning vereist.

Met de televisie, draagbare muziekspelers en computerspellen was en is het niet anders. Maar nu, in het post-pc-tijdperk, neemt deze individueel beleefde uitbundigheid misschien toch wel heel schrikbarende vormen aan. Apps en schermdevices zijn de nieuwe kralen en spiegels waarmee we onze fysieke, geestelijke, sociale en intellectuele ijdelheid permanent kunnen bevredigen en de maat nemen. Alle vier vervlakken ze door een gebrek aan focus. Zo wordt de doorsneemens op aarde een karikatuur van zichzelf: we worden nog gemakzuchtiger en dreigen continu de verkeerde dingen de meeste aandacht te geven. Loopt dat te zeer de spuigaten uit, dan krijgen we een anti-AD(H)D-middel als Ritalin voorgeschreven. Ook populair als partydrug. In de volksmond wordt Ritalin vaak gekscherend 'vitamine R' genoemd. Het feit dat dit

grappig bedoeld is zegt genoeg. Het lijkt volkomen geaccepteerd te zijn dat het sociale wezen mens in zijn fysieke omgeving in feite steeds asociale wordt. En misschien wel dommer ook. (Wikipedia besteedt uitgebreid aandacht aan die discussie op de webpagina en.wikipedia.org/wiki/Is_Google_Making_Us_Stupid.)

Nicholas Carr blies het thema in 2008 nieuw leven in met zijn artikel 'Is Google Making Us Stupid? What the Internet is Doing to Our Brains'. Of misschien zijn we via sociale-mediaverslaving wel sneller verslaafd aan van alles en nog wat, zoals recent onderzoek van CASA uitwees, het Center for Addiction and Substance Abuse, onder Amerikaanse tieners van 12 tot 17 jaar. Komt die verslavingsrelatie door een overdaad aan verkeerde voorbeelden? Of ligt de oorzaak dieper? Je verliezen in schijnintelligentie en sociale surrogaten komt in elk geval niet bijster slim over. Sommigen verwijzen naar MRI-scans van onze hersenen om hun waarschuwingen kracht bij te zetten. Hoe zijn we eigenlijk in dat post-pc-tijdperk met al die extra kralen en spiegels terechtgekomen? En hoe terecht zijn alle zorgen daaromtrent? Hogere en lagere hersenactiviteit, breinsegmenten die krimpen en groeien. Wat zegt dat eigenlijk?

7.3

Dat zoeken we op

Hier ter plekke kunnen we demonstreren hoe simpel het al is om de eerste vraag te beantwoorden. Hoe zijn we precies in dit post-pc-tijdperk beland? In welke historische trend past deze ontwikkeling? Een beetje slim surfen leidt ons naar het Web History-college, dat wordt gegeven op de UC Berkeley School of Information. Helaas, ook handig en volhardend zoeken is tegenwoordig een uitstervende vaardigheid en waarschijnlijk dragen apps en *information at your fingertips* daar verder aan bij. We willen geen zoekmachines maar vinddiensten. Op zich een logische behoefte, alleen blinken de huidige vinddiensten vooral uit in huis-tuin-en-keukeninformatie. Maar goed, de eerste vraag, naar hoe we in de digitale zorgen zijn beland – en daarmee zelfs in een slimmer/dommer-debat – kunnen we nu beantwoorden. In hun Web History-college brengen Erik Wilde en Dilan Mahendran ons het volgende bij. In dit tijdsgezicht zou dat natuurlijk gewoon een stukje algemene en parate kennis voor iedereen moeten zijn. Maar helaas: het onderwijs hobbelt ziende blind achter historische hoogtepunten aan.

De geschiedenis van het web in sneltreinvaart

Onze huidige *Global Information Space* hebben we in deze woorden te danken aan webuitvinder Tim Berners-Lee, maar het idee is op zijn minst een eeuw oud. In de gebeurtenissen sinds die tijd zit geen doorlopende lijn, want veel ervan was in later jaren niet of

niet in detail bekend, of simpelweg vergeten. En het is allemaal absoluut niet echt opzienbarend. Het gaat namelijk gewoon om de beschrijving, vastlegging en inzetbaarheid van menselijke kennis en ervaring. Eigenlijk moeten we al beginnen bij de ambitie die Denis Diderot en Jean d'Alembert met hun *Encyclopédie* hadden. Het eerste deel daarvan verscheen in 1751, aan het eind van de Europese verlichting. Het doel van deze *Encyclopédie* was simpelweg om de orde en verbanden van de menselijke kennis te presenteren, en meer in het bijzonder de algemene principes van elke wetenschap en praktische discipline plus de belangrijkste feiten en gebeurtenissen.

Vervolgens springen Wilde en Mahendran ruim honderd jaar door. In 1895 begon Paul Otlet te werken aan het *Mundaneum*, zijn wereldkennisbank, dat hij omschreef als 'een soort van kunstmatig brein'. Hij maakte meer dan 12 miljoen kaarten, die dienstdeden in een fysiek hypertextsysteem avant la lettre. In 1934 dacht Otlet al na over een elektronische implementatie. Daarmee trad hij in de voetsporen van Wilhelm Ostwald. Met het geld dat Ostwald in 1909 overhield aan zijn Nobelprijs voor de Scheikunde financierde hij Die Brücke, een internationaal instituut voor de organisatie van intellectueel werk. Ostwald had een 'wereldbrein' voor ogen, dat grote gelijkenis vertoonde met de ambities van Otlet. In 1937 publiceerde H.G. Wells zijn artikel 'World Brain: The Idea of a Permanent World Encyclopaedia' als bijdrage aan de nieuwe *Encyclopédie Française*. Wells geloofde heilig dat het totale menselijke kenniscorpus voor iedereen overal ter wereld binnen afzienbare tijd toegankelijk zou zijn. De wetenschap, maar ook de gewone man, zou er kunnen vinden wat hij nodig had:

'There is no practical obstacle whatever now to the creation of an efficient index to all human knowledge, ideas and achievements, to the creation, that is, of a complete planetary memory for all mankind. [...] It can be reproduced exactly and fully, in Peru, China, Iceland, Central Africa, or wherever else [...] It is a matter of such manifest importance and desirability for science, for the practical needs of mankind, for general education and the like, that it is difficult not to believe that in quite the near future, this Permanent World Encyclopaedia, so compact in its material form and so gigantic in its scope and possible influence, will not come into existence.'

In 1927 had Emanuel Goldberg het eerste elektronische *document retrieval system* gebouwd. Je kon een nummer intoetsen, op een knop drukken en drie minuten later verscheen het gewenste microfilmdocument. Hetzelfde principe had Wells later in gedachten voor zijn World Brain en Vannevar Bush voor zijn Memex, de *memory extender*, die hij in 1945 beschreef. In de volgende Memex-illustratie valt de gelijkenis op met de tablet-schermdevices van vandaag.

Vanaf 1960 ging het hard. In dat jaar begon Ted Nelson het eerste gecomputeriseerde hypertextproject, Xanadu geheten. In 1974 inspireerde hij vele digitale pioniers met zijn boek *Computer Lib/Dream Machines*. NLS werd het eerste werkende hypertextsysteem: het oN-Line System van Doug Engelbart en zijn Augmentation Research-groep. Zij vonden ook de muis uit en het vensterprincipe. Uiteindelijk groeiden deze initiatieven in 1984 uit tot NoteCards van Xerox Parc en in 1987 HyperCard van Apple Computer. In 1980 bouwde Tim Berners-Lee het hypertextsysteem ENQUIRE, vernoemd naar een naslagwerk uit de victoriaanse tijd. Vier jaar later was dat geschikt voor meerdere computers en in 1989 presenteerde Berners-Lee het Distributed Hypertext System. Dat was bedoeld om flexibel en intelligent te zijn. Het ondersteunde verschillende computers en besturingssystemen, herkende automatisch patronen en gaf de laatste stand van zaken weer via zogeheten *live links*. We waren aanbeland in het pc-tijdperk en Web 1.0. Na de millenniumwisseling volgde Web 2.0 en inmiddels zitten we midden in het post-pc-tijdperk met steeds meer schermdevices. Die worden steeds goedkoper en krachtiger, ze hebben een Natural User Interface (NUI) in plaats van een venster/muis-interface (GUI) en we kunnen kiezen uit miljoenen apps.

Zo simpel is het: 33 slides vatten we samen in nog geen 700 woorden en een plaatje. Is uw interesse nu gewekt en wilt u nog meer weten? Ook dan geldt: zoek het maar op. Bijvoorbeeld het YouTube-filmpje over hoe Paul Otlet in 1934 zich zijn Mundaneum voorstelde. De Wikipedia geeft overal uitvoerige beschrijvingen van. Laat Facebook en Twitter maar links liggen en richt uw onverdeelde aandacht eens op een thema dat u te pakken heeft en waar u echt iets van opsteekt.

7.4 Abstracties en de angst om af te takelen

Zorg of zegen? Het hield de Egyptische koning Thamos al bezig toen de god Toth hem het schrift aanbood, als overgang van prehistorie naar historie. Thamos' angst hebben we overgeleverd gekregen via Socrates en Plato. Zaken op schrift stellen, zo vreesde de koning, maakt ons vast vergeetachtig. Deze vorst had internet dus zeker aan banden gelegd.

Ons geheugen is ons erg dierbaar. Dat is van alle tijden en heeft niets met alzheimer te maken. Ook Michel de Montaigne maakte zich in de zestiende eeuw zorgen om zijn slechte geheugen. Dat paste natuurlijk goed bij deze vader van het scepticisme. Stelselmatig vroeg De Montaigne zich af wat hij eigenlijk nou helemaal wist. Voordat Plato leefde, was het de Romeinse dichter Simonides van Ceos al opgevallen dat ezelsbruggetjes met locatie en ruimte het feilbare menselijke geheugen aanzienlijk beter lieten presteren. Simonides legde de basis voor de *Ars Memorativa*, de kunst van het herinneren. In onze tijd is de journalist en auteur Joshua Foer, een doodgewone Amerikaanse jongeman, het levende bewijs dat de zogeheten *geheugenpaleizen* van Simonides en andere trucs uitstekend kunnen werken. De voorbeelden hierboven komen uit zijn boek, dat begin 2011 verscheen onder de titel *Moonwalking with Einstein: The Art and Science of Remembering Everything*. De Nederlandstalige editie heet *Het geheugenpaleis: de vergeten kunst van het onthouden*. Het boek gaat over Foers experiment om zijn geheugen te trainen. Uiteindelijk was hij zo goed in staat om dingen onthouden dat hij in 2006 het jaarlijkse USA Memory Championship won.

Zijn prestatie is zo opmerkelijk – zeker in deze tijd van digitale afleiding – dat het boek verfilmd wordt door Columbia Pictures.

Ondanks het geval-Foer blijft de zorg knagen. 'Internet Alters Memory' kopte *The Slate* in de zomer van 2011. Vers onderzoek van Columbia University, getiteld 'Google Effects on Memory: Cognitive Consequences of Having Information at Our Fingertips', had het uitgewezen. Het is zo verleidelijk om altijd weer keihard van stapel te lopen. Wat verandert er nou eigenlijk? Gaat het om fysiologische zaken? Veranderen de hersenen? Verandert ons geheugen? Verandert het gebruik van de menselijke geheugen- annex verwerkingsfaculteit structureel? Of gaat het puur om hoe we dingen doen wanneer we de kans krijgen? Als eerste uiting van adaptief vermogen. Het internet voor je neus, dus (op)zoeken maar. In de aanname dat alles er morgen ook nog wel zo zal bijliggen: zoekproces en resultaten. Gek zeg, dat we ons kennelijk op dat Google-effect verlaten. En tegenwoordig bovendien op het

app-effect: op hapklaar gepresenteerde informatie en kennis, die we niet eens meer op hoeven te zoeken.

In tegenstelling tot de suggestieve koppen in *The Slatest* en andere publicaties spraken de onderzoekers zelf heel voorzichtig over *processes of human memory* die veranderen. Wat in elk geval verandert, of misschien wel 'slechts' verandert, is ons gedrag. Misschien is het Google-effect ook wel een opmaat – zoals Betsy Sparrow suggereert – om zaken structureel in een groter verband te gaan begrijpen: 'perhaps those who learn will become less occupied with facts and more engaged in larger questions of understanding'. Dat klinkt hoogdravend en weinig wetenschappelijk.

Instemmend citerend eindigde Nicholas Carr, de auteur van het voor de Pulitzer Prize genomineerde boek *The Shallows: What the Internet Is Doing to Our Brains*, dat verlies van concentratie en intense beleving als thema heeft, zijn blogpost over het onderzoek van Sparrow en haar team als volgt:

'We are becoming symbiotic with our computer tools, [...] growing into interconnected systems that remember less by knowing information than by knowing where the information can be found. [...] We must remain plugged in to know what Google knows.'

Dat zijn duidelijke feiten, maar absoluut niet wereldschokkend. Evenmin is de titel boven de blogpost, 'Minds Like Sieves', een baanbrekend inzicht. Simonides van Ceos wist dat ook al, en in Nederland had de internationaal bekende professor Willem Wagenaar zijn levenswerk gemaakt van ons geheugen als een zeef. Veelzeggend is de abstracte cliffhanger waarmee Carr zijn blogpost eindigde:

'As memory shifts from the individual mind to the machine's shared database, what happens to that unique "cohesion" that is the self?'

Geheugen, het brein, de geest en nu 'het zelf': een soort ziel en een relict uit de psychoanalyse en de gestalttherapie. Moeten anno 2011 antieke abstracties als deze de discussie verhelderen?

Hetzelfde geldt voor de analogieën die de geheugendiscussie en het slimmer/dommer-debat door de eeuwen heen begeleidden. Nog hebben we het soms over hersens die we kunnen horen kraken als er hard wordt nagedacht, en horen we de wat archaische uitdrukking 'het raderwerk van onze hersenen'. Na de mechanica kwam de computer op de proppen, en de notie van kunstmatige intelligentie. Altijd hebben we het idee gehad dat digitale technologie onze eigen intelligentie zou overtreffen. Voor velen werd dat werkelijkheid toen de IBM-computer Deep Blue in 1997 wereldkampioen Garri Kasparov met schaken versloeg. Maar welbeschouwd staat de vraag wat

intelligentie eigenlijk is, nog steeds recht overeind. Een van onze onbeholpen abstracties is waarschijnlijk nog het beste antwoord. In de analogiesfeer hebben we nu de MRI-scanner omarmd. Daarmee nemen we waar wat er in onze hersenen gebeurt. Tot op neuronaal niveau aan toe. Maar hoe dat concreet correleert met onze favoriete abstracties – geheugen, brein, geest, zelf, ziel, intelligentie, slim en dom – daarvan hebben we nog geen geweldig helder idee. Om het zacht uit te drukken. Een meervoudige kijk nuanceert discussies hieromtrent, die makkelijk te zwart-wit kunnen uitpakken.

7.5

Het app-effect op de intelligentieschijf van Gardner

Interessant is het om te kijken hoe de diverse applicaties op smartphones, pc's en tablets aanhaken bij de acht verschillende typen intelligentie van psycholoog Howard Gardner, in 1983 gepubliceerd in het boek *Frames of Mind: The Theory of Multiple Intelligences*. Het thema intelligentie, de discussie of iemand slim is of dom, ligt veel genuanceerder dan de gemiddelde IQ- of EQ-test kan aantonen. Het spectrum van cognitieve vaardigheden is heel erg breed. Met name de praktische waarde van zijn theorie heeft Gardner veel lof gebracht. In 1981 had hij voor zijn werk al een MacArthur Fellowship ontvangen, de onderscheiding die ook bekendstaat als de Genius Award. Hieronder relateren we verschillende aspecten van het app-effect aan de negen kwalitatieve intelligentiedomeinen die Gardner onderscheidt. Op elk terrein zien we dat er apps zijn die daar direct bij aansluiten en ons dus in die zin 'slimmer' maken.

De intelligentietypen van Gardner

Bodily-kinesthetic

Betreft onze motoriek: de controle over lichamelijke bewegingen en het kunnen hantelen van dingen.

Een kleine tien jaar terug was RSI een moderne computerziekte. Elk bedrijf dat ook maar iets met automatisering deed, werd erdoor getroffen. Een van de oplossingen was een programma dat om de zoveel tijd je werk onderbrak. Het werk werd automatisch onderbroken en je moest bepaalde oefeningen doen teneinde RSI te voorkomen.

In november 2006 kwam de Nintendo Wii op de markt: een nieuw type joystick die werkt als een verlengstuk van je hand. Plotseling kon je opeens in je woonkamer tennissen alsof je werkelijk op de baan stond. Nintendo speelde hier nog verder op in met de introductie van het Wii Balance Board voor bijbehorende games als Wii Fit. Het was de *gamification* van fitness in de eigen woonkamer, maar ook de mogelijkheid om je evenwicht te verbeteren in games voor skiën en skateboards.

Eind 2010 introduceerde Microsoft de Kinect voor de Xbox 360. Het apparaat registreert je bewegingen en daarmee bestuur je een game, zonder een controller dus. Drie uur na de lancering werd de Kinect gekraakt. Wereldwijd begonnen ontwikkelaars inventieve toepassingen te maken. Aanvankelijk verzette Microsoft zich hiertegen, maar besloot uiteindelijk het voldongen feit te accepteren en creativiteit van buiten toe te laten. Een zeer zinvolle hack voor de Kinect is deze uit de medische wereld:

Hier zit de kracht van de Kinect: informatie kun je manipuleren met bewegingen. Niet langer indirect contact via toetsenbord en muis, maar informatie die reageert op je lichaam zoals al werd gedemonstreerd in films als *Disclosure* en *Minority Report*. Dat was sciencefiction. Nu komen wetenschap en fictie bij elkaar. Door technologie en innovatie te paren aan normaal menselijk gedrag. Technologie begint zich te gedragen als wijzelf.

Als je een tijdje hebt staan gamen met *motion capture interfaces*, kun je er behoorlijk aan herinnerd worden dat het echt gaat om fysieke inspanning. Spierspieren van het gamen. Een andere opvallende manier van fitness is het trainen van de oogbolspieren om zo sneller te kunnen lezen. *A Sharp Eye (Fast Reading Training) HD* gebruikt een aantal gekleurde bollen die door het oog gevolgd dienen te worden op het scherm van een iPad en waarbij de rest van het lichaam, inclusief nek, stil op de plek blijft. Hiermee worden de spieren in een aantal diverse ritmes getraind, om de leesnelheid te bevorderen.

Interpersonal

Betreft de omgang en interactie met andere mensen.

De meest succesvolle applicaties op de smartphone zijn Facebook en Twitter. Altijd je vriendenkring op zak is een gedachte die de meeste mensen enorm aanspreekt. Met een druk op de knop kun je laten weten waar je mee bezig bent. Vele andere sociale netwerken hebben een koppeling met Twitter en Facebook om statusupdates door te geven. Foursquare biedt de mogelijkheid om aan te geven waar je bent en wat je doet. Om je favoriete boeken, films en eventueel andere hobby's te delen gebruiken velen GetGlue. Wil je meer delen dan een kort berichtje, dan pakken we DropBox voor documenten en andere bestanden.

We kunnen ook nieuwe mensen aan ons netwerk toevoegen met apps als Bump, om visitekaartjes uit te wisselen. Ad hoc bestanden sliden of werpen naar een persoon of groep, zonder uitwisseling van contactgegevens, doe je met Hoccer. De natuurlijke interface van werpen en vangen maakt deze applicatie erg intuïtief.

Intrapersonal

Betreft onze introspectieve en zelfreflectieve vaardigheden.

Steeds vaker worden smartphones ingezet om de toestand van het lichaam te meten. Applicaties als RunKeeper en SportyPal houden bij welke afstand je hebt hardgelopen, hoe snel dat ging, hoeveel calorieën je hebt verbruikt en wat je hartslag was. De prestaties kun je online delen, zodat je virtueel tegen elkaar kunt hardlopen, een

trainingsschema kunt maken of een afspraak met jezelf kunt maken, bijvoorbeeld tien keer hardlopen in vier weken.

Specifiek voor diabetici zijn er applicaties die behalve de bloedsuikerwaarden ook het volledige eetpatroon, het bewegingspatroon en insulinetoediening bijhouden.

Ook zijn er applicaties die je hartslag of bloeddruk meten. Als je je vinger tegen de flits van je camera houdt, nemen ze minuscule kleurverschillen waar in hoe het bloed door je vingertoppen klopt. Een andere applicatie leg je naast je hoofdkussen. De app houdt bij hoe je slaapt: onder meer of je veel hebt gesnurkt en hoe lang je in je REM-slaap hebt gezeten.

Interessant zijn ook de applicaties om te zien wat het betekent als je iets aan je lijf laat doen. Wat te denken van iAugment, gemaakt op advies van dokter Elizabeth Kinsley. Vrouwen kunnen een foto maken van zichzelf en vervolgens het effect van een borstvergroting zien.

Met apps onszelf en ons gedrag de maat nemen is een stijgende trend. Het kan van alles betreffen: medische data, de hoeveelheid koffie die je drinkt, hoeveel stoplichten je op weg naar je werk tegenkomt enzovoort.

Linguistic

Taalvaardigheid in spraak en schrift.

Op de meeste telefoons staat de autocorrectie standaard aan. Dus geen spelfouten meer. Sterker nog, je hoeft slechts de eerste letters van een woord in te vullen en je telefoon vult de rest vanzelf aan. Dankzij de smartphone is taal geen barrière meer. Waarom zouden we nog typen als we veel eenvoudiger kunnen spreken tegen ons device? Dragon stelt ons daartoe in staat. Niet om korte commando's te geven, maar om volzinnen om te zetten in geschreven tekst.

Google gaat nog verder. Sta je in China en wil je weten waar de dichtstbijzijnde bakker is, dan zeg je dat gewoon tegen je telefoon in je eigen taal. Vervolgens klinkt de vraag in perfect Chinees uit de luidspreker met de vertaalde tekst op het scherm.

Of zit je in het buitenland in een restaurant en begrijp je de menukaart niet, gebruik dan Google Goggles om de kaart te laten vertalen. Er zijn zelfs applicaties die de vertaalde tekst over de menukaart heen projecteren, zodat het lijkt of de menukaart speciaal voor jou is gemaakt.

Logical-mathematical

Vaardigheden betreffende logica, abstracties, redeneren en getallen.

Een rekenmachine is niet meer weg te denken uit ons leven. Hoofdrekenen hoeft niet meer. Veel makkelijker en secuurder is het om dat aan een app over te laten. Zelfs voor complexe wiskundige formules draait WolframAlpha zijn hand niet om. Stel je vraag en de app komt met een goed geformuleerd antwoord, compleet met visuele ondersteuning.

Ook op het gebied van training is er veel te halen. Super 7 HD en Elevens Gems zijn leuke apps om met getallen te spelen en mathematisch alert te blijven. UntangleMe is een puzzel om uit de knoop te halen, waarbij vooruitdenken wordt getraind. Dit soort games en ook Tetris, Tangram, Memory en Bejeweled lijken alzheimer langer buiten de deur te kunnen houden.

Musical

Betreft ons actieve en passieve gevoel voor geluid, ritme, tonen en muziek.

Voor muzikale intelligentie zijn er legio apps. De bekendste is waarschijnlijk Guitar Hero, dat op bijna elk platform tegenwoordig wel aanwezig is. Hoe beter je nummers speelt, hoe hoger je score wordt. Zo leer je spelenderwijs en schijnbaar moeiteloos een muziekinstrument bespelen. Dit principe heeft natuurlijk potentie voor allerlei andere toepassingsgebieden.

Een van de meest opvallende muzikale iPhone-apps is de simulatie van de ocarina, een oud blaasinstrument. Blazen doe je in de microfoon en met de vier toetsen die de app op het scherm zet, produceer je prachtige melodieën. Wereldwijd zijn mensen

bezig om online bladmuziek voor deze applicatie met elkaar te delen. Op YouTube staan veel filmpjes van mensen die dit instrument bespelen.

Voor de Apple Mac- en ios-devices is er de app GarageBand, waarmee je je eigen muzikale composities kunt maken door diverse tracks van instrumenten te combineren. Daarnaast kun je natuurlijk instrumenten bespelen en daar beter in worden. Een van de meest aantrekkelijke functies in deze app is de mogelijkheid om les te nemen en zo echt of nog beter te leren gitaar of keyboard spelen.

Luister je naar een nummer op de radio, maar weet je niet om welk nummer het gaat? Laat Shazam twintig seconden meeluisteren en je weet om welk nummer het gaat. Zelfs het fluiten of neuriën van het melodietje kan voor SoundHound al genoeg zijn om het betreffende muziekwerkje te vinden. En uiteraard kun je dit nummer gelijk aanschaffen.

Naturalistic

Betreft het relateren van informatie aan onze fysieke omgeving.

Objecten, gebouwen en mensen herkennen gaat de komende jaren een enorme vlucht nemen. De algoritmes en filters van computers worden steeds verfijnder en stimuleren de groei van applicaties. Een van de bekendste toepassingen is gezichtsherkenning. Recognizr is inmiddels in staat om gezichten van mensen te koppelen aan hun sociale netwerk.

Een andere toepassing om visueel te zoeken is Google Goggles. Maak een foto van een object en de visuele eigenschappen ervan worden gecombineerd met de gps-positie. Zo wordt achterhaald voor welk monument, bord of merk soda je eigenlijk staat. Handig voor de shopaholics is winkelen op basis van foto's. Stel je voor dat je een plaatje hebt van wat je wilt kopen – zeg de schoenen van een filmster – dan kun je via Like.com

achterhalen waar je dat bewuste paartje kunt aanschaffen en wat dat kost. Of je staat al in de winkel en vraagt je af of de aanbieding wel echt zo scherp is als de verkoper zegt. Dan check je met je eigen barcodescanner op ShopSavvy de details van het artikel.

Het Nederlandse bedrijf Layar weet als geen ander munt te slaan uit de plaats waar jij je bevindt. Hun smartphone-applicatie voorziet de wereld om je heen van een informatielaag: een reality-browser noemen ze dat. Zoek je de dichtstbijzijnde pin-automaat? Houd je mobieltje omhoog, draai in het rond en de flappentappen worden zichtbaar op je beeldscherm. Staat er een huis te koop? Gebruik dan Layar om de details uit de makelaarsdatabase Funda te halen.

Spatial

Ruimtelijk inzicht en de kunst om ons dingen voor de geest te halen.

Waar we vroeger met de wegenkaarten op tafel de routes planden, zijn we opgeschoven naar online plannen en inmiddels gaan we gewoon op pad. Onze navigatie geeft de snelste of de kortste route en houdt daarbij zelfs rekening met eventuele vertragingen of wegafsluitingen.

Sinds mobiele telefoons in staat zijn om aan de hand van satellieten de exacte locatie te bepalen regent het applicaties. Een van de bekendste is Foursquare, waarmee je jouw locatie kunt delen met je vrienden. Bedrijven springen hierop in. Check je in op een locatie, dan kunnen ze je een aanbieding doen. Elke tiende hamburger is bijvoorbeeld gratis.

Er zijn apps om de rijstijl te verbeteren, maar ook kun je vanaf de eerste les begeleid worden door een virtuele instructeur die je voortgang op diverse onderdelen monitort, noteert en je tijdens je rijlessen in de virtuele wereld commentaar en tips geeft.

Informational

Betreft informatievaardigheden, zoals zoeken en kennis aggregeren. De categorie 'informational' is onze adaptatie van 'existential'. Die categorie is niet van Gardner en heeft betrekking op het kunnen omgaan met abstracties.

Informatie verzamelen en filteren wordt steeds lastiger. Daarom komen er allerlei applicaties om ons de juiste zaken te laten vinden in onontwarbare informatiekluwens. Last.fm bijvoorbeeld beveelt muziek aan die past bij een bepaalde muzikale voorkeur. Amazon doet natuurlijk al jaren hetzelfde met haar aanbevelingen voor boeken.

Ook de beoordeling van anderen is belangrijk om het kaf van het koren te scheiden. Denk aan de selectie van een hotel, een restaurant of een film. Social rating is een belangrijke manier van aanbevelen. De abstractie 'een goed boek' of 'lekkere muziek' is voldoende om op je wenken te worden bediend.

Aan digitale assistenten als Siri kun je mondeling een opdracht geven als: vanmiddag naar Parijs voor drie dagen. Siri boekt je treinticket naar het vliegveld, koopt een ticket voor het vliegtuig en wanneer je uit de vertrekhal loopt op Charles de Gaulle, dan staat daar de taxichauffeur al klaar om je direct naar het hotel te brengen, dat voor je is geboekt.

7.6 Information Behavior Change Potential

Vlak na de publicatie van het boek *The Shallows* van Nicholas Carr verscheen *Cognitive Surplus: Creativity and Generosity in a Connected Age* van Clay Shirky. Internet maakt ons slimmer, zegt Shirky, niet dommer, omdat er een gigantisch potentieel is dat we kunnen aanboren om de wereld te veranderen. Gezamenlijk kunnen we slimme dingen bedenken en die via web en apps met elkaar delen. Het is de collectieve slimheid waar H.G. Wells en crowdsource-enthousiasten op doelen. De echte potentie zit in alle uren die we gewend zijn om tv te kijken. Daar moet flink het mes in en dat gebeurt ook nu we meer met digitale media gaan doen.

De tijd die we dankzij internet niet meer voor de buis besteden, wordt nu al vaak zinvol ingezet. Als voorbeeld haalt Shirky Wikipedia aan, dat dankzij de vrije tijd van honderdduizenden mensen een enorme bron van kennis kon worden. Maar ook de *lolcats* zijn er een voorbeeld van. Het feit dat mensen hun verloren uurtjes inzetten om een foto van een kat te voorzien van een grappige tekst, brengt bij velen een glimlach op de lippen, en moet dus als een zinvolle bijdrage worden gezien. Aan internetproductie wordt niet meteen een prijskaartje gehangen. Simpelweg de mogelijkheid om een ander te kunnen helpen is al voldoening genoeg. Shirky is een van de personen met wie we verder spraken over de vraag hoe het informatiedrag in het post-pc-tijdperk eruit komt te zien.

Shirky hamert erop dat we in een *Digital Commons*-situatie anders met elkaar gaan samenwerken. Deze *participatory revolution* maakt ons slimmer. Samen weten we immers meer en we kunnen alle kennis met elkaar delen. In een andere zin stompen we misschien af, omdat we niet meer toekomen aan diep nadenken. We worden dommer en slimmer tegelijk. We zijn met onszelf bezig via anderen.

Om een idee te krijgen van hoe we informatiegedragingen kunnen bestuderen, volgt hier tot besluit het *Information Behavior Model* van Amanda Spink, hoogleraar informatiewetenschap aan de Britse Loughborough University. Zij is een leidende autoriteit op het terrein van informatiegedrag. Het is bedoeld om, net als bij Gardner ten aanzien van intelligentie, een idee te geven welke verschillende invalshoeken er zijn om over informatiegedrag na te denken.

- ◆ *Evolutionary Foundation* – Op het onderste evolutionaire niveau is de belangrijkste spiegel die Spink ons voorhoudt dat we *in control* willen zijn. Die drang is een van onze belangrijkste aangeboren drijfveren.
- ◆ *Human Cognitive & Social Behavior* – De laag erboven betreft ons cognitieve en sociale gedrag. Hier gaat het over hoe we door reclame beïnvloed worden, over mediaverslaving, de grenzen van onze capaciteit om informatie te verwerken, eigen filtermechanismen, het belang van emoties in informatieverwerking en alle sociale processen van informatiegedrag.
- ◆ *Lifetime Development* – Weer een trede hoger staat het perspectief van de levenscyclus. Wat verandert er in ons informatiegedrag in verschillende levensfasen? Het effect van apps op een kinderbrein of dat van een bejaarde kan heel verschillend zijn. Ook daar is nog veel te ontdekken, bijvoorbeeld of bepaalde hersentrainingen alzheimer kunnen voorkomen.
- ◆ *Information Grounds* – Deze laag betreft de locatie van informatie. Zit die in ons hoofd, in de tomtom of op straat. Daar vindt ook de grote verschuiving plaats: veel meer informatie wordt virtueel en lokaal. Daar zit ook het sentiment; vroeger konden kinderen nog hoofdrekenen en moesten ze nog dingen onthouden, nu kun je alles opzoeken.
- ◆ *Sub Process* – De toplaag is de meest praktische als we concreet naar informatiegedrag kijken, omdat het simpelweg de procesbeschrijving is. Wat doen we namelijk? We zetten onze voelhorens uit, we maken gehakt van de informatie, we foerageren om vervolgens daarbinnen verder te zoeken, verder te organiseren en uiteindelijk te gebruiken.

Op het niveau van de evolutionaire ontwikkeling zet Spink onmiddellijk ons ook nog tamelijk onveranderlijke cognitieve en sociale gedrag. Daarna volgen de menselijke levensfasen en daarbinnen onderscheidt ze naar locatie. Hier is in de loop der eeuwen veel veranderd, met name in de laatste honderd jaar. Uiteindelijk kijken we concreet naar ons alledaagse gedrag. Wat informatie betreft, is dat nu spectaculair getransformeerd. Met het app-effect zet die tendens ferm door.

7.7 Wrapp-up

Misschien zullen we ooit hard kunnen aantonen dat breinverandering de gewenste nieuwe *Digital Commons*-situatie mede heeft vormgegeven. In potentie kunnen we in elk geval meer doen, nu we overal online zijn en met elkaar kennis kunnen maken en delen. De participatiemaatschappij is een veelbelovende toekomstvisie die organisaties stimuleert om mensen meer te betrekken. Crowdsourcen en cocreatie zijn de modewoorden op dit vlak, maar ook *Het Nieuwe Werken*, *Life Long Learning* en het

nieuwe *Social Business*-concept passen hier naadloos in. Als we op deze voet door blijven gaan, zijn we steeds meer alleen als we fysiek samen zijn en virtueel samen terwijl we alleen zijn. Mogelijkerwijs leidt dat tot zwarte scenario's. Nicholas Carr vermoedt dat het tijdperk van diep nadenken voorbij is. In de nieuwe *Digital Commons* surfen we voortdurend over de oppervlakte van de kennis, maar we zijn niet meer in staat om iets echt te doorgronden. We kunnen terecht komen in een wereld vol AD(H)D'ers. De farmacie boert daar goed bij, maar wat kopen we er zelf voor?

Misschien moeten we dit soort gedachten maar gewoon laten varen en ons neerleggen bij het feit dat we definitief een ander tijdperk zijn binnengestapt. In het post-pc-tijdperk zijn we steeds meer digitaal bezig, maar we ontdekken ook steeds meer dat de mens en de informatiewereld om hem heen niet zoveel verschillen als we aanvankelijk dachten. We komen tot het besef dat intelligentie en informatie overal kunnen zijn en dat wij eigenlijk niet zo uniek zijn als we denken. De enen en nullen waaruit computerprogramma's zijn opgebouwd, huizen ook in ons. De dingen om ons heen zijn net als wijzelf opgebouwd uit informatie. Dit is het beeld dat informatiefilosoof Luciano Floridi ons voorhoudt. Hij noemt het de *Vierde Revolutie* die de moderne westerse wetenschap ons heeft opgeleverd: de computerrevolutie van Alan Turing na die van Nicolaus Copernicus, Charles Darwin en Sigmund Freud.

Het ultieme app-effect is niet wat wij via alle digitale devices met de wereld kunnen doen, maar wat de wereld waar we in zijn beland dankzij die dingen met ons doet. Het besef dat we niet zo bijzonder zijn als we denken te zijn heeft eerder al tot grote veranderingen geleid in de maatschappij en zal dat nu weer doen. Copernicus, Darwin en Freud hebben de drie eerdere revoluties veroorzaakt. De maatschappelijke, economische en sociale veranderingen van de wereldbeelden die zij introduceerden, waren enorm. We hebben inmiddels aanvaard dat de mens een onderbewustzijn heeft en drijft. Dat heeft met name de reclame-industrie in de twintigste eeuw goed opgepakt. Freud stond aan de basis van deze revolutie. Wat zou de consequentie kunnen zijn als we accepteren dat de mens niet slimmer is dan een chip, dat een cel geprogrammeerd kan worden, dat bits en bytes de coderingen zijn die alles met elkaar kunnen verbinden? Het post-pc-gedrag, waar we nu soms fel over discussiëren in termen van zorg of zegen, beschouwen we straks waarschijnlijk als doodnormaal en menseigen. Laconiek zullen we terugkijken en zeggen: 'Tja, dat was het app-effect, de kroon op de Vierde Revolutie van Floridi.'

'All media are extensions of some human faculty. Mental or physical. Electric circuitry displaces the other senses and alters the way we think. The way we see the world and ourselves. When these changes are made, men change.'
(Marshall McLuhan, 1967)

8 Ap(p)otheose

Inhoud

- 8.1 Slottaferaal 153
- 8.2 Social Business volgens VINT, IBM en Forrester 154
- 8.3 Elf eigentijdse do's en don'ts 155
 - 1 Word geen bron van vervreemding 155
 - 2 Introduceer een Digital First-strategie 155
 - 3 Pak tegelijk door met Mobile First 156
 - 4 Fast Forward: houd de snelheid erin 156
 - 5 Engagement rulez! 156
 - 6 Haal de bezem door de directielagen 157
 - 7 Verras of word zelf verrast 157
 - 8 Wees authentiek en transparant 158
 - 9 Richt u op het Digital Commons-ideaal 158
 - 10 Don't Be Evil 158
 - 11 Wees alert op uw security 159
- 8.4 De toekomst van Social Business 159
- 8.5 De laatste wrapp-up 160

Soms is er een schitterend slottaferaal. Een echte apotheose in dramaturgische zin. McLuhan hierboven zegt het helemaal. Digitale technologie en media veranderen de mens. En dus ook organisaties. Realiteit en virtualiteit vloeien perfect ineen. In dit digitale tijdsgewricht is dat precies waar het over gaat. Hoe schitterend het slottaferaal zal zijn, in de context van het app-effect, hangt vooral van de actoren zelf af. Van hoe zij zich gedragen. Transformaties zullen worden doorgevoerd in samenspraak. Zoveel keus is er met alle media- en app-empowerment. Natuurlijk zijn we op weg naar een *Digital Commons*-situatie. Dat is geen ideologie, het is vooral erg praktisch. Samen hetzelfde willen en doen is waar het uiteindelijk om draait.

8.1 Slottaferaal

Laten we beginnen met drama. Het doemscenario is dat organisaties niet in staat zijn mee te gaan in het veranderende gedrag van klanten en medewerkers. Dat organisaties niet aan nieuwe verwachtingen kunnen voldoen. Klanten lopen weg, medewerkers haken af, nieuwe businessmodellen nemen het over. Dan is de cultuurclash in de praktijk in alle hevigheid aan het werk. Dan is er geen sprake van een apotheose maar van een apocalyps. Wat doe je ertegen wanneer je voorvoelt dat je wel eens in zo'n neerwaartse spiraal zou kunnen belanden?

Het simpele antwoord luidt: de organisatie transformeren in een *Social Business*. Eenvoudig genoeg, maar het betekent zeker niet dat de operatie zelf dat ook zal zijn. Allereerst de vraag: wat is of doet een Social Business en in hoeverre is het anders dan welke andere vorm van business ook die we nu al kennen? Social Businesses zijn organisaties die succesvol omgaan met app-effecten. Het zijn organisaties die het beste gedijen in een *Digital Commons*-situatie. De vraag is misschien wel in hoeverre we dan nog kunnen spreken van organisaties in traditionele zin. Het doel van *Digital Commons* is dat de begrippen organisch en organisatie zoveel mogelijk op elkaar zullen zijn afgebeeld. Dat is absoluut geen wiskundige exercitie.

Over de vraag wie er precies schittert in een Social Business-slottaferaal kunnen we kort zijn: alle empowerde individuen, groepen, community's en organisaties. Groepen als PatientsLikeMe, community's als Yelp, de Facebookers, de Grouponners, plus alle anderen die in die maalstroom meegaan en zich in dit nieuwe ecosysteem positione-

ren en weten te handhaven. Hier opereren mensen die zich met alle post-pc-applicaties als een vis in het water voelen, daardoor beter geïnformeerd door het leven gaan en meer 'weten' dankzij mobiele apps. Mensen ook die meer informatie halen uit hun sociale netwerken. Vooral wanneer het erop aankomt: als ze iets gaan kopen, een arts willen bezoeken of overwegen om te gaan solliciteren.

Maar ook de WikiLeaks en de anoniemen van Anonymous zijn empowered en gedijen goed in de ontwikkeling naar een *Digital Commons*-situatie. Een Social Business is een organisatie die al dit empowermentgeweld ervaart als een organische kans. Deze kant gingen we al op; het moest er toch een keer van komen. Social Businesses zijn organisaties die als geen ander onze beleving begrijpen, die inzien hoe technologie kan afstoten en aantrekken en daar moeiteloos op inspelen. Bedrijven die snappen dat mensen een transparante wereld een betere wereld vinden. Social Businesses begrijpen dat de intimiseringsslag die mobiele apps veroorzaken de factogrensverleggend is. Het verschil tussen media op afstand en dichtbij verdwijnt, en de afstand tussen consument en producent, tussen bedrijfsprocessen en mensprocessen en tussen privépersoon en medewerker wordt steeds kleiner. Social Businesses begrijpen dat het app-effect in die zin zowel gaat over een post-pc-tijdperk als over een prehuuman tijdperk. De vermenselijking, de socialisering van alle bedrijfsprocessen en van elke marktwerking is wat een Social Business drijft. Alleen door recht te doen aan empowerde belangengroepen, alleen door midden in die samenleving te staan en gezamenlijk op te trekken in de richting van een *Digital Commons*-situatie, kunnen organisaties succesvol blijven.

8.2 Social Business volgens VINT, IBM en Forrester

Onze formulering van wat een Social Business precies is en hoe je er een wordt, bouwt voort op de eerdere onderzoeken van VINT. Sinds de oprichting van VINT in 1994 hebben we de ontwikkelingen van het internet gevolgd en mogelijke consequenties beschreven. De laatste paar jaar hebben we met name aandacht besteed aan de socialiseringseffecten van internet, van de mogelijkheden van crowdsourcen (*Open for Business*, 2006), de nieuwe-media-empowerment van het individu (*Me the Media*, 2008) tot het onderzoek naar de disruptieve kracht van het huidige crisiscomplex (*Don't Be Evil*, 2010). We staan in de beschrijving van de impact niet alleen. Andere onderzoeksinstituten en denktanks signaleren dezelfde beweging. Forrester Research en IBM zijn voorbeelden van twee partijen die de socialisering van organisaties ook zien als de belangrijkste strategische richting. IBM gebruikt dezelfde term als wij: *Social Business*. In feite is dat de volgende stap na hun *E-Business*. Daar zit een visie

achter, inclusief natuurlijk de technische tooling om van bestaande organisaties Social Businesses te maken.

De term Social Business is fluïde en zal dat vanwege zijn aard ook blijven. Maar de contouren zijn geschetst en natuurlijk niet alleen door IBM. Ted Schadler, Principal Analyst bij Forrester Research, roemt het Social Business-concept: precies hetzelfde verstaat Forrester namelijk onder het begrip *empowered*.

8.3

Elf eigentijdse do's en don'ts

Wat we onder Social Business moeten verstaan, omschrijven we hier in elf eigentijdse vragen. Daarbij laten we ons inspireren door de boeken *Empowered* van Ted Schadler (Forrester) en *Get Bold* van Sandy Carter (IBM). We voegen er onze kijk aan toe op basis van alle trends die we het afgelopen decennium intensief hebben gevolgd.

1 Word geen bron van vervreemding

'Culture eats strategy for breakfast', aldus Peter Drucker, een van de meest spraakmakende organisatiedeskundigen uit de geschiedenis. Drucker zou de relevantie voor het huidige tijdsgewricht volmondig hebben beaamd: tegen cultuur is geen kruid gewassen, zeker niet tegen de vrijgevochten internetcultuur van vandaag de dag. Vandaar het advies om uw organisatie in lijn te brengen met de cultuur, opdat uw strategie straks niet meteen al bij het ontbijt door de tanden van de markt wordt vermalen.

Cultuur is geen keuzemenu met dingen waaruit u kunt kiezen wat u meer of minder aanstaat. Cultuur is een gegeven: het is het nieuwe gedrag waar u niet meer omheen kunt. Niet tegen vechten of ertegen ingaan, maar meegaan, de juiste snaar raken, om er uiteindelijk zelf van te profiteren. Het alternatief is verzet tegen een voldongen feit. Die houding maakt u van bron van vervreemding tot het mikpunt van spot.

Nu nog horen we bijvoorbeeld artsen zeggen dat het onaanvaardbaar ongenueanceerd is als mensen ongezoeten hun oordeel geven over een behandeling op social sites als Yelp. Het is kritiek van een elite die nog niet is gewend aan de onopgesmukte polyloog die het nieuwe digitale gedrag kenmerkt. Een beter advies dan je erbij neerleggen is om erop te anticiperen en in staat te zijn de discussie naar behoren te voeren.

2 Introduceer een Digital First-strategie

Mobiel internet is mainstream geworden en technologie is inmiddels een mode-artikel. Mensen willen het, mensen kunnen het, mensen doen het. Massaal! De frictie tussen fysiek en digitaal is daarmee grotendeels de facto van de baan. Net als de frictie

tussen digitaal en sociaal. Digitaal is sociaal, het argument dat echt menscontact altijd beter is dan virtueel contact houdt geen stand meer. Een *Digital First*-strategie betekent dat u bij alle issues die zich aandienen en die u meestal kunt zien aankomen, zich eerst gaat bedienen van digitale kanalen. Die aanpak is altijd het snelst en het meest transparant: een houding die tegenwoordig van iedereen wordt verwacht. Als u nog niet volledig op dit spoor zat, helpt deze verandering van mindset om doelbewust het Social Business-pad op te gaan, in de context van de onomkeerbare *Digital Commons*-ontwikkeling.

3 Pak tegelijk door met Mobile First

Natuurlijk wilt u net als eBay profiteren van het feit dat mensen in bed met hun iPad nog een beetje liggen te shoppen. Eigenlijk wilt u altijd als mensen in een koopstemming zijn dat ze ook uw graantje kunnen meepikken. Hetzelfde geldt voor een informatiestemming: managers die hunkeren naar een dashboard op locatie en alle andere groepen die u door de dag heen zou kunnen bereiken. Een *Mobile First*-strategie versnelt de manier waarop u hierin succesvol kunt zijn. Het gaat ten minste om twee dingen: alle vragen die op uw bureau terechtkomen, zouden standaard vertaald moeten worden in een mobiele oplossing, en: bestaande processen zouden allemaal grondig tegen het licht gehouden moeten worden en moeten leiden tot een plan van aanpak in de context van mobiele apps.

Deze business-‘mobilisatie’ kan over verbetering gaan, over improvement: hoe voeg ik met specifieke mobiele functies als locatieherkenning iets toe aan bestaande processen en dienstverlening? Maar Mobile First kan ook betekenen dat u serieuzer omgaat met interactiedesign, *gamification* en *groupification*. Dus met *Mobile Persuasion* in zijn totaliteit. Met Mobile First neemt u afscheid van een verleden waar zowel medewerkers als consumenten versneld afscheid van aan het nemen zijn.

4 Fast Forward: houd de snelheid erin

Het onmiddelijkheidseffect van mobiel en digitaal voert de druk op alle fronten op. Consumenten en medewerkers raken in rap tempo gewend aan de mogelijkheid om snel even iets te weten en snel even iets te doen. Hoe snel is uw organisatie, zijn de processen en is uw dienstverlening? Wat is er nodig om hierop in te spelen? Snelheid als onderscheidend vermogen kennen we al langer. Maar wat als de time-to-market en time-to-respond de time-to-survive onder druk zetten? Dan is er maar één remedie: dwarsliggers aanpakken en vertragers verwijderen.

5 Engagement rulez!

Social CRM, Social Collaboration, Social Innovation, Social Production, Social Procurement, Social Shopping – de mogelijkheden zijn legio. Hier luidt het advies hetzelfde als bij Mobile First en eigenlijk ook Digital First: breng alle processen en dienst-

verlening in kaart en kijk waar de kansen liggen om te socialiseren. De veranderende rol van IT hier is om de hearts & minds in de samenleving te veroveren. Van *Systems of Records*, waar de rol van IT bestaat uit vastleggen, opslaan en bewerken, doelbewust toebewegen naar *Systems of Engagement*. Faciliteer cocreatie en crowdsourcing op verschillende niveaus: met medewerkers, partners en klanten. Met Social Business versterkt u bestaande business, bouwt u uw business aan de randen uit en zet u de deur voor compleet nieuwe business wagenwijd open. Social Businesses zijn zo in staat om innovatie van buiten naar binnen te halen, om beter te weten wat klanten echt willen, om over de hele linie de betrokkenheid te vergroten, kortom: om structureel veel meer waarde toe te voegen.

Er zijn steeds meer bedrijven die medewerkers actief inzetten om met behulp van social media klanten te helpen met hun problemen. Bij KPN bijvoorbeeld pakken gewone medewerkers op die manier problemen aan en lossen die op zonder dat er managers aan te pas hoeven komen.

6 Haal de bezem door de directielagen

Wanneer Digital Immigrants in hun eentje besluiten nemen over digitale strategieën, dan moeten we op onze hoede zijn, want waarschijnlijk kan het beter. De sprong naar een Social Business onder leiding van mensen die nauwelijks iets weten van Facebook of Twitter, of die bij de term Social CRM strategisch achter hun oren krabben, is eigenlijk bij voorbaat kansloos. Het mag hard klinken, maar hier moet een flinke dosis nieuw bloed in en oud bloed uit. Forrester Research pleit daarom voor én een door de wol geverfde CIO én een jonge hond in de directie. Verder dienen alle business-executives ook het profiel te hebben van businesstechnoloog, opdat middelen en gedrag naar binnen en naar buiten toe goed op elkaar kunnen worden afgestemd in doorlopende iteraties.

7 Verras of word zelf verrast

De transformatie naar Social Business is bij uitstek geschikt om uitstapjes te maken naar andere markten en gebieden waar kansen liggen: om te verrassen. De uitstapjes die bijvoorbeeld Microsoft maakt naar de energiemarkt en die van Philips naar een gezondheidscoach staan niet op zichzelf. Een Social Business is in staat een nieuwe positie in een markt in te nemen en in nieuwe ecosystemen transsectoraal samen te werken.

Dit app-effect begint pas te leven wanneer u de transsectorale mogelijkheden begint te zien. Zo'n verrassingseffect kan mogelijk worden gemaakt met apps, zoals we in de cases van de energiesector en de gezondheidszorg beschreven. Apps zijn de lijm tussen oude en nieuwe processen en zorgen voor intimisering, socialisering en versnelling. Niet in de laatste plaats transsectoraal, wanneer u het met nieuwe partners

goed aanpakt. Zelf te kunnen verrassen betekent dat u ook een verrassingsaanval van andere spelers kunt verwachten. Als nieuwe businessmodellen uw markt raken, als onverwachte toetreders hun opwachting maken, bent u mogelijk al te laat.

8 Wees authentiek en transparant

Hoe virtueel de wereld, hoe belangrijker echtheid. Echtheid zegt iets over vertrouwen: mensen weten wat ze aan u hebben. Ze kennen uw ware karakter. Openheid helpt daarbij. Gegevens openbaar maken is een strategie die transparantie handen en voeten geeft. Doet u dat zelf of wacht u op iemand die het voor u komt doen? Dat is een nieuwe trend die vanuit de *Digitale Tegencultuur* nu de ronde doet. Een transparante wereld is een betere wereld, zo luidt het adagium van WikiLeaks. Beter, in de zin van er zelf beter van worden, kan beginnen met het delen van informatie. Dat mes kan aan meerdere kanten snijden. Businessinformatie delen met klanten kan bijvoorbeeld een nieuwe basis worden voor allerlei zelfserviceconcepten. Het kan een manier zijn om kennis te delen die voorheen op een ingewikkelde en dure manier werd ontsloten. In overheidskringen begint *Open Data* een trend te worden. Hierdoor kunnen allerlei nieuwe diensten ontstaan.

9 Richt u op het Digital Commons-ideaal

In onder meer de energiesector en de gezondheidszorg wordt de economische haalbaarheid van het systeem onder de loep genomen. Social Businesses kunnen beter omgaan met deze vraagstukken. Ze bouwen aan duurzamere systemen, ze betrekken medewerkers en consumenten bij hun uitdagingen en gezamenlijk bouwen ze aan een nieuw *Digital Commons*-ideaal. Ook in die zin lijkt 'socialisme' het nieuwe 'kapitalisme' te zijn. Digitaliseren kan in veel gevallen oplossingen aandragen om allerlei vormen van verduurzaming te realiseren.

10 Don't Be Evil

Zijn er zaken waarvoor u zich schaamt? Dingen die het daglicht niet kunnen verdragen, die een rel veroorzaken als ze op straat zouden komen te liggen? Het *Don't Be Evil*-concept is het resultaat van de snel oprukkende en nietsontziende transparantiedrang. Alles wat we doen is zichtbaar of wordt zichtbaar gemaakt. Neem nou die nieuwe dienst, Anonymous Analytics. Het is een site waar mensen anoniem zaken aan de kaak kunnen stellen over uw bedrijf. De hackers gaan vervolgens graven en kijken of ze samen meer te weten kunnen komen. Dergelijke crowdsourcing-activiteiten zijn minstens zo belangrijk voor de toekomst van organisaties als het inzetten van crowdsourcing door bedrijven zelf. Het eerste bedrijf dat op deze manier onder de aandacht kwam van Anonymous, een malafide organisatie uit China, is al van de aardbodem verdwenen. Ga er maar van uit dat alle informatie die op straat kan komen te liggen straks ook daadwerkelijk openbaar zal zijn. Don't Be Evil en transparantie zijn onlosmakelijk met elkaar verbonden. Heeft u niets te vrezen, dan kunt u op alle

fronten openheid van zaken geven en als Social Business van dat delen met anderen profiteren.

11 Wees alert op uw security

Waar gehackt wordt, vallen spaanders en daarom heeft u natuurlijk een deugdelijke beveiliging en verschillende noodscenario's op de plank liggen. Of die voldoende zijn is nog maar de vraag. Blijf daarom voortdurend procesmatig en technisch alert. Steeds meer mensen zullen hun en uw data laten slingeren. Vanwege de *Consumption of IT*, door *Software as a Gadget* en *Bring Your Own Device* is dat onontkoombaar. Deze situatie wakkert het hackgedrag aan, want er kunnen meer gegevens worden benaderd en ontvreemd. Elke Social Business kan worden aangevallen via de social media van medewerkers. Een Social Business is zich hiervan bewust, medewerkers zijn zich bewust van de risico's en zijn adequaat getraind om brokken te voorkomen. Ook weten ze wat ze moeten doen wanneer ze onverhoopt toch slachtoffer worden.

8.4

De toekomst van Social Business

De Duitse Fidor Bank is een bedrijf dat heel goed scoort op onze Social Business-lijst met aanbevelingen en wensen: een organisatie midden in de samenleving, met een Digital First-aanpak, die klanten laat meedoen om waarde te creëren en die alles mobiel wil afhandelen. Zo zie je ze nog niet veel. Het is de eerste bank waarbij mensen ook met geld kunnen betalen dat ze verdienen hebben in games. Bij deze bank kunnen mensen elkaar geld lenen. Je kunt er transacties doen in goud. Je kunt bij iedere transactie een leuke boodschap in een digitale kaart meesturen, omdat niemand heeft gezegd dat iets met geld doen saai hoeft te zijn. Een financiële dienstverlener als Fidor is een bron van inspiratie. Net zoals bijvoorbeeld Panasonic, dat hard werkt aan vergezichten om ons huis slimmer te maken en smartphones en tablets gebruikt als afstandsbediening.

Maar ook de Telegraaf Media Groep (TMG) inspireert. Met Relatieplanet bijvoorbeeld, een digitale marktplaats voor mensen die een nieuwe partner willen. Vroeger gebeurde dat nog in de fysieke wereld, in de kroeg of het theater. Nu is het doodnormaal om dat digitaal te doen. Is de Digital First-aanpak bij mensen die een partner zoeken al lang geland, veel bedrijven betwijfelen nog of dat voor hen zou kunnen werken. Misschien wel omdat de bestuurders nog van de oude stempel zijn. Overigens is TMG op nog veel meer Social Business-fronten interessant actief. Via het digitale merk GeenStijl bieden ze bijvoorbeeld een platform voor het lekken van, zoals ze zelf zeggen: 'tendentieuze, ongefundeerde en nodeloos kwetsende informatie'. Dat kan

allemaal op Dumpert, een soort media-WikiLeaks voor de gewone man. Zo haalt TMG een boterham uit wat er aan kritische geluiden en tegenkrachten gaande is. TMG slaat strategisch de brug naar de nieuwe cultuur. Ook met het sociale netwerk Hyves en de kindercommunity van Habbo Hotel. Allemaal zijn het diensten waar de waarde wordt gecreëerd door de mensen die zich ervan bedienen. Steeds vaker doen ze dat via schermdevices en apps.

Wat we van Fidor Bank, Panasonic en TMG kunnen leren is dat het bouwen van een Social Business een spannende onderneming is. Met zekerheid kunnen we zeggen dat deze organisaties beseffen dat technologie ervoor zorgt dat we onderweg zijn in de richting van een *Digital Commons*-ideaal. Hoe ver en hoe snel organisaties daarnaartoe willen en kunnen doorgroeien, is afhankelijk van afwegingen en besluiten die in elk geval in het volle bewustzijn van de feiten en ontwikkelingen moeten worden gemaakt.

8.5 De laatste wrapp-up

Misschien heeft het u verbaasd, maar *Het app-effect* ging dus helemaal niet over hoe smartphones en apps op verschillende platforms zich de afgelopen tijd hebben ontwikkeld. In plaats daarvan presenteerden we de blijvende effecten van deze nieuwe IT-verworvenheden. Het eerste wat iedereen opvalt, is de populariteit van multi-touch-schermdevices en hun apps. Apetrots sprak Steve Jobs daarom doelbewust van het *post-pc-tijdperk*, dat met de iPhone en de iPad was aangebroken. Anderen hebben het liever over *pc-plus*, omdat behalve de mobiele aanraakschermen ook geavanceerde dunne Ultrabooks nu de traditionele laptop en desktop opvolgen. Feit is dat we de komende jaren steeds meer multitouch, sensoren, bewegingsinterfaces, spraakherkenning en haarscherpe schermen zullen zien. Deze *Natural User Interface*-ontwikkelingen maken de bediening die we sinds de grafische interface met toetsenbord en muis gewend waren, veel diverser en directer. Maar met name intensiveren en intimiseren ze het contact tussen mensen en hun virtu-reële omgevingen. Op die manier kruipen mobiele technologie, media en softwarefunctionaliteit nu nog meer onder onze huid en groeit hun rol in onze onderlinge interactie. Daar gaat een verregaande socialisering en vermaatschappelijking van uit, met alle mooie mogelijkheden maar ook alle donkere kanten die we ons kunnen voorstellen. De combinatie van gaming, social media en audiovisuele verleiding maakt dat we beter samen kunnen werken en spelen. Dat gebeurt enerzijds met het oog op economisch profijt of voor ons plezier, maar anderzijds is het net zo effectief in situaties van oproer en vrijheidsstrijd. Alle apps op onze schermdevices geven ons de mogelijkheid om overal en op elk moment te kunnen reageren, in privésferen in te breken, actie te ondernemen en

ons te organiseren. Al sinds Web 2.0 ondervinden organisaties dat aan den lijve, maar met mobiele apps gaat het allemaal nog veel verder. Behalve extra security is daarom ook de opkomst van *Social Businesses* een belangrijk app-effect. De mix van het moderne mobiel en *Social Business* markeert een volgende fase in de ontwikkeling die organisaties doormaken. Op basis van de intensivering en intimisering van virtueel intermenselijk gedrag.

Om uw aandacht te vragen voor al deze verschijningsvormen van het app-effect, en opdat u er sociaal en commercieel goed op kunt inspelen, heeft Sogeti/VINT dit boek samengesteld. Samen met onze drie laatste publicaties vormt *Het app-effect: software-gadgets, cultuurclashes en de Digital Commons* (2012) een vierluik. Als we beginnen met de meest recente VINT-verkenning, dan zijn dat achtereenvolgens: *Don't Be Evil: Imagineering 21st Century Business* (2010), *Me the Media: Rise of the Conversation Society* (2008) en *Open For Business: Open Source Inspired Innovation* (2006). De pdf-versies van deze boeken kunt u downloaden op <http://www.TheAppEffect.org>.

Over de auteurs

Jaap Bloem en Sander Duivestein
zijn beiden senior analist bij VINT.

Menno van Doorn voert
de directie over VINT.

Andreas Sjöström is de
Global Mobility Practice
Director van Sogeti.

Alle vier adviseren ze over IT-vraagstukken van uiteenlopende aard, spreken ze op congressen en begeleiden ze organisaties bij de ontwikkeling van hun mobiele processen en mediastrategie in relatie tot technologische doelen en businessdoelen.

VINT | VerkenningsInstituut Nieuwe Technologie
Vision • Inspiration • Navigation • Trends

www.THEAPPEFFECT.org

Afbeeldingen en literatuur

Op de website TheAppEffect.org staan twee interactieve lijsten: een met afbeeldingen en een met gebruikte literatuur. Wat de afbeeldingen betreft vindt u hier per boekpagina zo veel mogelijk de URL's van de afbeeldingen in het boek plus aanvullende informatie. De afbeeldingen in *Het app-effect* zijn functioneel van aard en steeds direct gerelateerd, meestal ook wat herkomst betreft, aan de inhoud van het boek. Zo biedt de lijst van afbeeldingen op internet de lezer een verdere verrijking vanuit grafische bronnen betreffende feiten, gebeurtenissen en producten die in de tekst van het boek noodzakelijkerwijs vaak slechts kort kunnen worden genoemd. Hetzelfde geldt voor de relevante literatuur.

Iedereen die op basis van de afbeeldingen of naar aanleiding van de literatuur een toevoeging of wijziging in een van de lijsten wil voorstellen, kan dat doen via de website TheAppEffect.org.

Apel, W. (1944), *Harvard Dictionary of Music*.

Bernoff, J. & T. Schadler (2010), *Empowered: Unleash Your Employees, Energize Your Customers, Transform Your Business*.

Beschizza, R. (2008), 'History's Greatest Gadgets.'

Bizer, C., T. Heath & T. Berners-Lee (2009), 'Linked data – The Story So Far.'

Bonner, C. (2011), 'How Necessity Drove Mobile Innovation and Reshaped the Web.'

Brignull, H. (2010), "'Design thinking is a nonsensical phrase that deserves to die" – Don Norman.'

Bush, V. (1945), 'As We May Think.'

Buxton, B. (2008), 'The Long Nose of Innovation.'

Byrne, M. (2011), 'Never Forget the Great U.S.-China Cyberwar of 2020.'

Carr, N. (2008), 'Is Google Making Us Stupid? What the Internet is doing to our brains.'

Carr, N. (2010), *The Shallows: What the Internet Is Doing to Our Brains*.

Carr, N. (2011), 'Minds like sieves.'

Carter, S. (2011), *Get Bold!*.

Carter, S. (2011), 'Insights from IBM: Sandy Carter and Social Business Adoption.'

Center for Addiction and Substance Abuse (2011), *National Survey of American Attitudes on Substance Abuse xvi: Teens and Parents*.

Coile, R. & B. Trusko (1999), 'Healthcare 2020: Technology in the New Millennium.'

Conceptual economy: http://en.wikipedia.org/wiki/Conceptual_economy.

Converse, P.D. (1959), *Fifty Years of Marketing in Retrospect*.

Cusano, D. (2011), 'The ATA 2011 virtual conference report.'

Datawind Aakash: [http://en.wikipedia.org/wiki/Aakash_\(tablet\)](http://en.wikipedia.org/wiki/Aakash_(tablet)).

- Diderot, D. & J. d'Alembert (1751), *Encyclopédie, ou dictionnaire raisonné des sciences, des arts et des métiers*.
- Dishman, E. (2010), 'The Hype and Hope of "mHealth".'
- Dolan, B. (2011), 'Interview: Cell phone inventor on mobile health.'
- Dolan, B. (2011), 'The Coming Medical Tablet War.'
- Evans, E.D. (2003), *Military Gadgets: How Advanced Technology is Transforming Today's Battlefield... and Tomorrow's*.
- Favole, J. (2011), 'Obama: Jobs "Brave Enough to Think Differently".'
- Figallo, C. (2011), "'Culture Eats Strategy for Lunch": An Interview with IBM's Sandy Carter.'
- Floridi, L. (2009), 'The Fourth Revolution.'
- Foer, J. (2011), *Moonwalking with Einstein: The Art and Science of Remembering Everything*.
- Fogg, B.J. (2009), *Creating Persuasive Technologies: An Eight Step Design Process*.
- Fogg, B.J. (2010), *Persuasive Technology: Using Computers To Change What We Think And Do*.
- Fogg, B.J. & D. Eckles (2007), *Mobile Persuasion: 20 Perspectives on the Future of Behavior Change*.
- FreedomBox: <http://freedomboxfndn.mirocommunity.org>.
- Friedman, P. (2011), 'The future of apps is not apps: it's nanoplatforms.'
- Friedman, T. (2005), *The World Is Flat: A Brief History of the Twenty-First Century*.
- Gannes, L. (2010), 'Eric Schmidt: Welcome to "Age of Augmented Humanity".'
- Gardner, H. (1983), *Frames of Mind: The Theory of Multiple Intelligences*.
- Gartner (2011), 'Gartner Says Apple Will Have a Free Run in Tablet Market Holiday Season as Competitors Continue to Lag.'
- Gelsi, Steve (1997), 'The web effect.'
- Gernsback, H. (1935), 'Millions in Gadgets.'
- Gossmann, C. (2011), 'Study Shows Internet Alters Memory.'
- Ha, P. (2010), 'All-TIME 100 Gadgets.'
- Halliday, J. (2011), 'Facebook and Twitter fuel iPhone and BlackBerry addiction, says Ofcom.'
- Hayward, B. (2010), *The Future of the Australian ICT Industry*.
- IBM (2011), Building a Smarter Planet: <http://www.ibm.com/smarterplanet/nl/nl/>.
- IDC (2011), 'IDC Forecasts Nearly 183 Billion Annual Mobile App Downloads by 2015.'
- Institute for the Future (2009), U.S. Health and Health Care 2020 Alternative Futures: <http://hc2020.org/scenarios>.
- International Center for Media & the Public Agenda, Salzburg Academy on Media & Global Change (2011), 'The World Unplugged: Going 24 Hours Without Media.'
- Intersperience (2011), 'Majority of Brits feel "upset" without Internet connection.'
- Is Google Making Us Stupid?: en.wikipedia.org/wiki/Is_Google_Making_Us_Stupid.
- Iwiula, K. (2010), "'Culture eats strategy for breakfast!" – Peter Drucker.'
- Kin, K., M. Agrawala & T. DeRose (2007), *Determining the Benefits of Direct-Touch, Bimanual, and Multifinger Input on a Multitouch Workstation*.
- KinectHacks.com.
- Lindstrom, M. (2011), 'Are You A Victim Of Phantom Vibration Syndrome?'

Luhrmann, T. (2010), 'What students can teach us about iPhones.'

Mabry, P.L. (2004), 'Opportunities for Systems Science in Health Research.'

McFedries, P. (2009), 'Information at Your Fingertips.'

McGonigal, J. (2011), *Reality Is Broken: Why Games Make Us Better and How They Change the World*.

McKinsey (2011), 'Are Your Customers Becoming Digital Junkies?'

McKinsey (2011), *Internet Matters: The Net's Sweeping Impact on Growth, Jobs and Prosperity*.

McLean, P. (2010), 'Inside the multitouch FingerWorks tech in Apple's tablet.'

McLuhan, M. (1964), *Understanding Media: The Extensions of Man*.

McLuhan, M. (1967), *The Medium is The Massage: An Inventory of Effects*.

Meier, J.D. (2010), 'Trends for 2011.'

Microsoft (2011), *Global Opportunities for Natural User Interface Technology*.

Microsoft Research (2008), *Being Human: Human Computer Interaction in the Year 2020*.

MobilePC Magazine (2005), 'The Top 100 Gadgets of all Time.'

Moglen, E. (2011), 'The Alternate Net We Need, and How We Can Build it Ourselves.'

Mozorov, E. (2011), *The Net Delusion: The Dark Side of Internet Freedom*.

Nakano, C. (2010), 'The Social Web in 2011 and Beyond.'

National Library of Medicine (2002), 'The Once and Future Web: Worlds Woven by the Telegraph and Internet.'

Nokia (2011), 'What's Your Appitype?'

Norman, D.A. (1999), *The Invisible Computer: Why Good Products Can Fail, the Personal Computer Is So Complex, and Information Appliances Are the Solution*.

Norman, D.A. & J. Nielsen (2010), 'Gestural Interfaces: A Step Backwards In Usability.'

Numbness: <http://csmt.uchicago.edu/glossary2004/numbness.htm>.

Ogilvy CommonHealth Worldwide (2011), *202020 VISION*.

Page, C. (1992), *A History of Conspicuous Consumption*.

Palmer, M. (2009), 'Data Is the New Oil.'

Palmisano, S. (2010), 'Welcome to the Decade of Smart.'

Perez, C. (2003), *Technological Revolutions and Financial Capital: The Dynamics of Bubbles and Golden Ages*.

Pesce, M. (2006), 'I Am Not Your Google.'

Pink, D. (2005), *A Whole New Mind: Why Right-brainers Will Rule the Future*.

Pisano A. (2006), 'The Future of Gadgets.'

PROJECT XANADU, Founded 1960, The Original Hypertext Project.

Rashid, F.Y. (2011), 'U.S. Energy Department Networks' Weak Security Invite Cyber-Attacks: Audit.'

Reisinger, D. (2011), '98 billion apps to be downloaded in 2015, study says.'

Reisinger, D. (2011), 'Study: App downloads to hit nearly 48 billion in 2015.'

Retrevo (2011), Gadgetology-onderzoek.

Shirky, C. (2010), *Cognitive Surplus: Creativity and Generosity in a Connected Age*.

Sogeti/VINT (2006), *Open For Business: Open Source Inspired Innovation*.

- Sogeti/VINT (2008), *Me the Media: Rise of the Conversation Society*.
- Sogeti/VINT (2010), *Don't Be Evil: Imagineering 21st Century Business*.
- Sparrow, B., J. Liu & D.M. Wegner (2011), *Google Effects on Memory: Cognitive Consequences of Having Information at Our Fingertips*.
- Spink, A. (2010), *Information Behavior: An Evolutionary Instinct*.
- Stanford Persuasive Tech Lab: <http://captology.stanford.edu>.
- Stross, R. (2011), 'Microsoft + Nokia = a Challenge for Apple'
- Swan, G. (2011), 'sxsxw: Demystifying Online Privacy and Empowering the Digital Self'
- Taylor, R. & C. Sunstein (2009), *Nudge: Improving Decisions About Health, Wealth, and Happiness*.
- Thomas, M. (2010), 'The Intersection of Technology and Liberal Arts, or: Why Apple Is So Successful'
- Trusko B. et al. (2007), *Improving Healthcare Quality and Cost with Six Sigma*.
- Tversky, A. & D. Kahnemann (1974), *Judgment under Uncertainty: Heuristics and Biases*.
- Victorian Internet: http://en.wikipedia.org/wiki/The_Victorian_Internet.
- Wu, V.K.Y. (2010), 'MobiCASE 2010 – Keynote 2: Marc Davis from Microsoft'
- Web, P. & M. Suggitt (2000), *Gadgets and Necessities: An Encyclopedia of Household Innovations*.
- Wells, H.G. (1937), 'World Brain: The Idea of a Permanent World Encyclopaedia'
- Wilde, E. & D. Mahendran (2011), 'Web History'
- Wright, A. (2008), 'The Web Time Forgot'
- Zichermann, G. & J. Linder (2010), *Game-Based Marketing: Inspire Customer Loyalty Through Rewards, Challenges, and Contests*.

Register

@tweetspreekuur 68

A

achterdocht 93
afhankelijkheid 42
Alembert, Jean d' 136
AlivCor 71
All-Purpose Programming 18
Anonymous 22, 86, 98
Apel, Willi 111
app-effect:
 fundamentele app-effecten 36
 kenmerken 17
Appitype-onderzoek 114
Apple 13, 23-24, 38
 succes van ~ 28
app-overload 54
apps 103
app-stores 38
app-strategie 47
Assange, Julian 97
attack 40
Augmented Humanity 29
authenticiteit 158

B

Ballmer, Steve 24
BBM 81
Berners-Lee, Tim 135, 137
BespaarCheck (Oxxio) 60
beveiliging 159
BlackBerry 81, 121
BLOTTR 82
BMW 59
brain-freeze 43
brandweer, Amerikaanse ~ 71

Bring Your Own Device

 Consumerization 42
Brücke, Die 136
Bump 142
Bush, Vannevar 136
businessimpact 14
Buxton, Bill 27

C

Carr, Nicholas 135, 139
Carter, Sandy 155
CliniScape 66
cloud 23
CloudCare 72
Coile, Russell 67
commons-oproeren, Britse ~ 83
Conceptual Age 52
conceptuele economie 50, 52
Cooper, Martin 54
Copernicus, Nicolaus 107
creatieve destructie 15, 49
crises 84
cultuurclashes 15, 18, 20, 22, 30, 80
 katalysatoren 84
cyberaanval 62

D

Debronkart, Dave 68
Diderot, Denis 136
DigiNotar-affaire 22, 100
Digital Commons 15, 19, 90, 100, 152, 158
Digital First-strategie 152, 155
Digitale Subculturen 15, 39, 86, 94
DirectLife (Philips) 72
Dishman, Eric 66
Distributed Hypertext System 137
Don't Be Evil 152, 158

DropBox 142
Dumpert 160

E

eBay 128
Eisenmann, Thomas 54, 115
Elevens Gems 144
empowerment 14-15, 39, 83-84
Eneco 60
energiesector 55-64
engagement 125, 127, 152, 156
Engelbart, Doug 137
ENQUIRE 137
ePatient Dave 68
e-tijdperk, Eerste en Tweede ~ 107
Evita (digitale trainer) 74
Extensions of Man 95

F

Facebook 142
Fidor Bank 159
Floridi, Luciano 150
Foer, Joshua 138
Fogg, B.J. 126-127
Fortissimo-model 52
Foursquare 47, 128, 142, 146
Freedombox 97
Free Software Foundation 96
Friedman, Peter 116
Friedman, Thomas 82

G

gadgets 18, 32, 40, 103
geschiedenis 105
Software as a Gadget 41, 102
van ~ naar apps 112
gamification 53, 78, 128
GarageBand 145
Gardner, Howard 140
Gates, Bill 23
gedrag, post-pc-gedrag 132

gedragsverandering 51
geheugen 138
General Motors 58
generatieverschillen 88
GetGlue 142
gezondheidszorg, *zie* zorgsector
Glowcaps 70
Goldberg, Emanuel 136
Google 143
Google-effect 138
Google Goggles 144-145
Google TV 125
GranataPet 47
Graphical User Interface 14, 24
GridGlo 64
Guitar Hero 144

H

HealthGraph 72
HealthMedia 74
Hitachi 58
Hoccer 142
Home Energy Management System
(Panasonic) 55-56
HyperCard (Apple Computer) 137

I

iAugment 143
IBM 16, 134
Icelandic Digital Freedom Society 98
Icelandic Modern Media Initiative 40,
98
iEV (BMW) 59
IJsland 98
Indigo Touch (PowerLinc) 56
information at your fingertips 22
Information Behavior Change
Potential 147
Information Behavior Model 148
innovatie 46
transsectorale ~ 38

intelligentieschijf van Gardner 140-147
interface:
 Graphical User Interface 14, 24
 Natural User Interface 14, 24, 89
intimisering 42
Invisible Computer 25
iPad 13, 28
iPhone 13, 23-24, 28, 121

J

Jobs, Steve 24, 51
Jonsdottir, Birgitta 98
JOVE (Journal of Visualized
 Experiments) 41

K

Kinect 24, 56, 141

L

Last.fm 146
Layar 146
Leaf (Nissan) 58
LiftDeck 42
Like.com 145
Lindstrom, Martin 122
LulzSec 22, 89

M

Mabry, Patricia 109
Mahendran, Mahendran 135
McCarthy, Smari 98
McGonigal, Jane 130
mediaverslaving 120
Memex 136
MeterRead 59-60
mHealth 65
Mobile First-strategie 152, 156
Moglen, Eben 97
Montaigne, Michel de 138
MOPET (MOBILE PErsonal Trainer) 74
Mozorov, Evgeny 82

multitouch 17
Mundaneum 136
MyFordMobile 58

N

Natural User Interface 14, 24, 89
Nelson, Ted 137
NEWT (New Exciting Web
 Technologies) 18
Newton, Isaac 107
Nielsen, Jakob 27
Nimbuzz 99
Nintendo Wii 141
Nissan 58-59
NLS (oN-Line System) 133
Norman, Donald 25, 27
NoteCards (Xerox Parc) 137

O

Ocarina 111, 144
Occupy Wall Street-beweging 91
onmiddellijkheid 39
OnStar (General Motors) 58
OPower 63
Ostwald, Wilhelm 136
Otlet, Paul 136
overladenheid 43, 54
Oxxio 60

P

Panasonic 56, 58, 159
PatientsLikeMe 39, 69
pc, gebreken van ~ 25
pc-plus-tijdperk 17
Perez, Carlota 107
Perkins, Greg 87
persuasive technologies 18, 35, 41, 118-
 119, 123
 ~ creëren 126
Philips 72
Pink, Daniel 52

Pisano, Alfred 106
post-pc-gedrag 132
post-pc-tijdperk 13
PowerLinc 56

R

Recognizr 145
Relatieplanet 159
rellen, Britse ~ (1381) 83
rellen, Britse ~ (2011) 81, 83
revoluties:
 industriële revolutie 107
 technologische ~ 107
 Vierde Revolutie 150
RunKeeper 72, 142

S

S Curve of Science 109
Salesforce 129
Schadler, Ted 155
Schmidt, Eric 29, 125
security 152, 159
Shazam 145
Shirky, Clay 147
ShopSavvy 146
Siri 147
smart grid 55
Smarter Planet (IBM) 16, 134
Social Business 16
 definitie 154
 do's en don'ts 155-159
 toekomst 159
 transformeren naar ~ 153
Software as a Gadget 41, 102
Solar Shooter (Eneco) 60
SoundHound 145
Spink, Amanda 158
SportyPal 142
strategiemodel, achtarmig ~ 52
Stuxnet 62, 100
Sunstein, Cass 126

Super 7 HD 144
Systeem 15, 86
 ~ als bron van vervreemding 92

T

Taylor, Frederick 91
Taylor, Richard 126
technologische revoluties 107
Tegenculturen 15, 40, 86, 96
 ~ versus instituties 22
Tesco 48
TMG (Telegraaf Media Groep) 159
transparantie 152, 158
triggers 125
Trusko, Brett 67
Turing, Alan 150
Twitter 42, 142

U

UntangleMe 144

V

verleiding 50, 125
verrassing 38, 152, 157
verslaving 41, 118, 120, 135
vervreemding 92
Vierde Revolutie 150

W

wantrouwen 97
web, geschiedenis 135
Web 2.0 17
web-effect 17
 ~ wordt app-effect 21
Wells, H.G. 136
WhatsApp 13
widgets 103
Wii 141
WikiLeaks 40, 86, 97-98
Wilde, Erik 135
WolframAlpha 144

X

Xanadu 137

Z

ZashPay 38

Zerhouni, Elias 109

Zichermann, Gabe 128

zintuiglijkheid 33, 41

zorgsector 64-78

HET APP-EFFECT is een post-pc-boek over de effecten van ons nieuwe mobiele informatiegedrag. Al kort na de introductie van de iPhone werd duidelijk dat de informatiesamenleving definitief een nieuwe fase was ingegaan. De bepalende factor is niet alleen de nieuw verworven mobiliteit, maar vooral ook de begerigheid waarmee de wereld en masse valt voor al dit moois: voor Software as a Gadget. Dit boek biedt de verdieping die richting kan geven aan iedereen die zich oriënteert op een app-beleid.

HET APP-EFFECT beschrijft hoe sociale en economische factoren digitale cultuur-clashes onvermijdelijk in de hand werken. Deze clashes lijken uiteindelijk de ontwikkeling van een nieuwe Digital Commons-situatie te zullen stimuleren. In die constellatie zullen organisaties alleen succesvol zijn wanneer ze de empowerment van digitale Sub- en Tegenculturen serieus nemen.

De app-effecten die worden gepresenteerd, hangen samen met de zichtbare versnelling die mediarevoluties altijd met zich meebrengen, met de nieuwe kongsi's die door organisaties transsectoraal gesloten kunnen worden, maar ook hangen ze samen met de waaier van nieuwe mogelijkheden om consumenten anywhere en anytime te verleiden.

Tegelijkertijd wordt in dit boek de vraag gesteld wie er nu eigenlijk werkelijk empowered is, welke breineffecten er kunnen optreden en hoe verslavingsgedrag en schijnintelligentie factoren zijn die het nieuwe informatiegedrag in het komende decennium verder zullen inkleuren.

WWW.THEAPPEFFECT.ORG

SOGETI

VINT | Vision • Inspiration • Navigation • Trends

Over VINT

Alle ontwikkelingen volgen op IT-gebied is voor veel organisaties een zware opgave. Vaak staan nieuwe IT-mogelijkheden immers ver af van het primaire bedrijfsproces. Bronnen die deze ontwikkelingen inzichtelijk en pragmatisch benaderen, door ook het mogelijke gebruik te belichten, zijn dun gezaaid. VINT geeft invulling aan die koppeling tussen bedrijfsprocessen en nieuwe IT.

In elke rapportage over een verkenning die het instituut heeft uitgevoerd, zoekt VINT het juiste midden tussen feitelijke beschrijving en beoogde toepassing. Op die manier inspireert VINT organisaties om nieuwe technologie in beschouwing te nemen of zelfs te gaan gebruiken.

ISBN 978-90-75414-38-7

< 9789075 | 414387 >