

Riding the Mobile Omnibus

Cultural and Social Impacts of Mobile Technologies

WSIS Side Event, 11 December 2003

Lara Srivastava

Telecom Policy Analyst, Strategy and Policy Unit, ITU

Note: The views expressed in this presentation are those of the author and do not necessarily reflect the opinions of the ITU or its membership. Lara Srivastava can be contacted at lara.srivastava@itu.int

Sign of the times

- Innovation in **digital** technologies and popularity of **portable ICT** devices
- **Speed**, speed and more speed
- Growing value of **information**, esp. timely and “on-the-go” information
- “**Lifestyle**” and “**Personalization**” as an integral element of ICTs
- **The importance of being mobile**

More mobile than not

Source: ITU World Telecommunication Indicators

The quality of being mobile

- Proximity: users are getting closer & closer to their mobile phone, at all times of the day

- Attachment: many can't leave home without it... Its theft/loss can now be as bad as (if not worse than) losing a wallet
- Fashion: mobile is quickly becoming an important daily accessory, rather than a simple communications device

Getting 'close-up' and personal

Atelab's
Chameleon
operates in
two positions;
vertical as a
mobile phone
and horizontal
as a game
console

NTT
DoCoMo's
F505i with
fingerprint
sensor

NOKIA tells us:

**...create a stylish backdrop
for exposing your persona,
whether demure or outrageous.
So go ahead:**

REVEAL YOUR HIDDEN SELF

Blurring boundaries between the public and the private

- Private sphere becomes public
 - Greater freedom of action
 - Perception of social distances
 - Self and collective identity
- Public sphere becomes private
 - Continuity of connectivity
 - Group dynamics (e.g. linguistic sub-cultures)
 - Safety issues

Privacy Snippets 1: Snap-happy mobiles

- The “Moblogging” trend
 - Personal diaries, increase of person-generated content
- “Private sector starts banning use of camera phones”
 - Changing rooms/public pools (e.g. Australia’s YMCAs)
 - Car manufacturers (e.g. Sweden-Volvo, Germany-BMW)
 - Mobile handset manufacturers (e.g. Samsung!)
- Public sector begins to acknowledge risks
 - 1st European body to act is Italy’s *Garante per la Protezione dei Dati Personali*

Privacy Snippets 2: Unsolicited messaging

- New forms of ‘spam’ over mobile networks (e.g. using SMS) enable promotions to be sent to millions of users overnight
- Mobile spam is a threat to online privacy
- Concerns:
 - The unsolicited nature of the messages
 - Potential for misleading product descriptions
 - Lack of accurate pricing information
 - The nature of the content (e.g. adult content)

The rise of increasingly personalized and ubiquitous mobile devices pose a threat to both aspects of online privacy (1. protection of private data & 2. freedom from interference)

The young and the mobile

- Popularity of mobile among teenagers and children
 - Notably texting/email
- Etiquette and emotion
- Mobile identity
- Educational considerations
- Content issues
- Health and safety

A new form of “mobile” etiquette?

- Flat vs. hierarchical
- Always on, always reachable...
....Always on, never there?
- The nuisance factor
- Pondering punctuality
- Keeping options open
- Choose vs. Choose-not?
- An evolving notion of ‘privacy’

Keitai stories from Japan

- Peculiarities of “*Keitai*” culture
 - E.g. driven by cultural and local content
- The use of “manner mode”
 - E.g. JR railway and subway
- Teenagers: a “thumb generation”
 - E.g. “galmoji”
- Location services
 - E.g. the birth of RFID

Our shaping of the future mobile information society...

- In the future, mobile technologies will become increasingly personal and increasingly pervasive
- The speed and effectiveness of our mobile omnibus can only be maintained if both its brakes and its accelerator are used properly

lara.srivastava@itu.int

www.itu.int/futuremobile