


Engaging citizens in science and policy: lessons from the Ground Truth 2.0 citizen observatories

Uta Wehn (IHE Delft), Joan Masó (CREAF), Stijn Vrancks (VITO), Rianne Giesen (HR), Camille Pelloquin (Starlab), Tessy Cerratto Pargman (SU), Hans van der Kwast (IHE Delft), Mwape Sichilongo (WWF Zambia), Kim Anema (IHE Delft)


Laura Moreno (Starlab Space director)

14 November 2018, ESA Earth Observation Φ -week EO Open Science and Future EO 2018, Frascati, Italy


Project Director: Dr. Uta Wehn, Associate Professor, IHE Delft

GROUNDTRUTH 2.0


Citizen Observatories

Dedicated **communities** of *citizens, scientists & decision makers*

relying on **ICT-based** platforms and tools

to actively **collaborate** in the *collection, exchange and use* of information & knowledge for a shared purpose.

Socio-technical approach
LivingLabs principles

**Social
Dimensions**

**Citizen
Observatories**


**Demonstration
Cases**

**Business
development**

**Enabling
Technologies**

Market


Co-design of 6 demand-driven Citizen Observatories


Belgium Demo Case

Environmental quality of life

Meet Mee Mechelen


Screenshot of the Web-platform


Example of air quality measurements


Sweden Demo Case

Water quality management


Screenshot of the Web-platform


Example of water quality map

HEM | OM OSS | NÄRSGÅRDEN | PÅGÅENDE | RÖD | SVART | RÖNNEÅS | OBSERVATORIA | PLATFOMMEN | JAG VILL DELTA

VattenFokus


Spain Demo Case

Preparing for Climate Change

Screenshot of the Web-platform


Citizen observations


Screenshot of the Web-platform


Example of information about water storage areas


Zambia Demo Case

Community-based sustainable natural resources management


Web-platform design


Current Event Book

Date	Obs type	Species		Sex		Notes (sex, age, structure, etc)	Reported to...
		South	East	South	East		


Demo Cases

Niti Luli
Sesheke West & Mufulani
Citizen Observatory


Community-based sustainable NRM

Zambia

Maasai-Mara Citizen Observatory


Balancing livelihoods & biodiversity mgt

Kenya


Water quality management

Sweden

VattenFokus

RitmeNatura.cat


Preparing for Climate Change

Spain

Grip op water Alتنا


Weather & Climate proof water mgt

The Netherlands


Environmental quality of life

Belgium

Meet Mee Mechelen


Engaging citizens in science & policy

LESSONS LEARNED from Ground Truth 2.0


- ✓ Feasibility & benefits of CO differ per community
 - > flexible, useful, adaptable method
 - geogr. contexts
 - social settings
 - thematic issues
- ✓ **Community building** as important as co-designing platform & tools
- ✓ **Value of co-design** starts *before* delivery of platforms, apps, tools

- ✓ COs ≠ plug & play solutions for data collection
- ✓ **Framing COs:** more than just *more data* and not *just* about science!
- ✓ Stakeholder participation & knowledge co-production

Starting soon!


CSEOL: Citizen Science Earth Observation Lab


2 year project

To support **validation & exploitation of EO using Citizen Science**

**Early 2019:
Call for Ideas**

**Late 2019:
Selection & start of 4
pilot projects, 75k EURO
funding per pilot**

More info: u.wehn@un-ihe.org (CSEOL Project Coordinator)

Thank you!


Project Director: Dr. Uta Wehn, Associate Professor, IHE Delft, u.wehn@un-ihe.org


This project has received funding from the European Union's Horizon 2020 Research and Innovation Programme under grant agreement No. 689744.