

is our environment getting smarter? are we?

lara srivastava

*senior policy analyst
international telecommunication union*

RFID workshop

*european parliament
24 january 2007*

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

Wonder Words
technology tales
Considering Convergence
identification, identity
Staying Smart

ubiquitous

An aerial photograph of a vast desert landscape, showing a dense field of sand dunes. The dunes are characterized by their rhythmic, undulating ridges and valleys, creating a textured, wavy pattern across the entire scene. The sand is a light, warm brown color. The word "pervasive" is written in a clean, white, sans-serif font, centered horizontally and slightly lower in the frame. In the bottom right corner, there is a small, faint text credit: "Image Courtesy: Josef Stueber".

pervasive

Image Courtesy: Josef Stueber

ambient

smart

global consumption of digital media

source: ITU Internet Report 2006: digital.life, adapted from Financial Times

Image Courtesy: baratunde

the rise of social networking

source: ITU Internet Report 2006: [digital.life](#), adapted from Financial Times

Image Courtesy: Gaalen Lee

mobile milestones

source: ITU Internet Report 2006: digital.life

CUT HERE

REMOVE
BEFORE
WASHING
OR WEARING

more and more RFID

Source: GII (Japan)

**RFID (EPC) shipments, worldwide, 2005-2011,
USD millions**

Image Courtesy: EPFL

***considering
convergence***

the mobile+

apple.com

IPTV

Courtesy: fatcontroller

VoIP

skype.com

Mobile RFID

Sony

Source: ITU, "Ubiquitous Network Societies – Their Impact on the Telecommunication Industry", April 2005, www.itu.int/ubiquitous

virtual mapping

item-based tagging

meta-tagging

sensing

data collection

real-time analysis

profiling

data storage

data dissemination

■ ■ ■

A close-up photograph of a water splash, showing a central ring of water with many smaller droplets radiating outwards. The background is a soft, out-of-focus light green. The text "identification, identity" is overlaid on the splash in a bold, italicized, black font.

***identification,
identity***

who am i? what am i?

User-centric innovation

Ubiquitous & global identity
management systems

Understanding
of the social & ethical
impacts of new
technologies

*“edge” intelligence
user-needs analysis
demand-pull
strategies
simplicity/“simplicity”*

*user consent
context-awareness
data minimization
anonymity and
“identifiability”
transparency
accountability*

*interplay between
ethics, law, education &
regulation
“multi-disciplinary” design,
let not the tail
wag the dog*

*I skate to where the puck is going to be,
not to where it has been*

-Wayne Gretzky

t h a n k s !

lara.srivastava@itu.int

see ITU's new internet report "digital.life":

www.itu.int/digitalife/

Image Courtesy: NOAA