
Collective Information Practice: Exploring Privacy and Security as Social and Cultural Phenomena

Paul Dourish and Ken Anderson

Presented by: Monika Akbar

Overview

- Privacy & Security in HCI
- 3 parallel approach to people and privacy
- Social & cultural practice
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

HCI perspective on security & privacy

- Three types of research
 - Investigation of current security practice
 - Usability of security software systems
 - Security cannot be “grafted on” to a design once it is completed
 - Novel technology **for people to understand and manage** privacy and security

USERS ARE NOT
THE ENEMY

- P3P

Other works

- Ubiquitous computing
 - Infrastructure: PlaceLab
 - Application environment: ActiveCampus
 - Novel application: Reno
- Information technology and privacy
 - Study of social context

Overview

- Privacy & Security in HCI
- 3 Models of information practices
- Social & cultural effect on people and privacy
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

Thinking about People and Privacy

- Argument
 - Privacy and Security has social origin
 - Explore the nature & scope of this origin
- Information Practice: people & privacy
 - 3 Parallel approaches
 - Privacy as a Economic Rationality
 - Privacy as Practical Action
 - Privacy as Discursive Practice

Privacy as Economic Rationality

- Information as commodity
 - Cost – benefit as Risk – reward
- Economic model
 - Concept of exchange value
 - Figure of rational actor

- Models collective actions as outcome of individual decision making by rational actors optimizing for individual benefit

Privacy as Economic Rationality

- Problem: based more on activities

- Fails to recognize privacy is a “social practice”
- Privacy is not “a way that information is managed” but how “social relations are managed”
- Fails
 - To capture sharing of secrets
 - Morality of full disclosure

Overview

- Privacy & Security in HCI
- 3 Models of information practices
 - Privacy as a Economic Rationality
 - Privacy as Practical Action
 - Privacy as Discursive Practice
- Social & cultural effect on people and privacy
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

Privacy as Practical Action

- From abstract idea to what people do

- Focus on practice
- Two major implications
 - Privacy & security are continual ongoing accomplishments

- Privacy & security are pervasive elements of everyday settings

Overview

- Privacy & Security in HCI
- 3 Models of information practices
 - Privacy as a Economic Rationality
 - Privacy as Practical Action
 - Privacy as Discursive Practice
- Social & cultural effect on people and privacy
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

Privacy as Discursive Practice

- Understand how privacy and security is used
 - To categorize activities, events and setting
 - Separating acceptable (secure) actions from unacceptable (insecure) actions.
- Corporate security - organizational convenience ahead of personal ones

Overview

- Privacy & Security in HCI
- 3 Models of information practices
 - Privacy as a Economic Rationality
 - Privacy as Practical Action
 - Privacy as Discursive Practice
- Social & cultural effect on people and privacy
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

Risk, danger, morality

- Security is defined with respect to perceived risks
 - Cultural aspect of risk formulation

- Risk perception is relative to social structure
- “Risk Society” –risk at the center of social life

Secrecy and collective identity

- Secrecy is connected with social boundaries
 - Secret – disclosure – endanger
- Cultures of secrecy
 - Information and its flow is meaningful to those who are part of this – group membership
 - Flow of information reproduce those cultures
- Objects and artifacts – not public, not private
 - Used to create boundaries
- Information practices in Info. Systems design
 - Selective sharing of information
 - Appropriate management (forgetting, not noticing)
 - Identity as “manageable” component of social life
 - SIM cards, Instant messaging

Overview

- Privacy & Security in HCI
- 3 Models of information practices
 - Privacy as a Economic Rationality
 - Privacy as Practical Action
 - Privacy as Discursive Practice
- Social & cultural effect on people and privacy
 - Risk, danger, morality
 - Secrecy, trust, identity
- Collective information practice in design
- Discussion

Collective information practice in design

- Information Practice
 - Ways in which we collectively share, withhold and manage information
 - How we interpret and deploy such acts
- Focus on information practice
 - Contribute to the development of analytic perspective
 - Collective information practice: target for design
- Current development efforts
 - Visualizing system activity
 - Integrating configuration and action
 - Support “collective shaping and sharing” not “collective practice”

Discussion

- Contribution
 - 3 models
 - Economic: risk vs. reward
 - Information practice: collaborative process
 - Practices are ways in which social actions are achieved.
 - Noted different and dynamic social context within which people are embedded
 - Information need & user – continually subject to change, revision and reinterpretation
 - Risk, danger, trust, secrecy
- Goal – not to transform privacy into a technical property but to support the collective practice

Conclusion

- Privacy & Security from Social & Cultural point
 - ❑ No artifact/object is inherently “public” or “private”
 - ❑ Social-cultural-moral judgments are used to define “risk” – social products rather than natural fact.
 - ❑ Ongoing process that evolves
- Issues
 - ❑ Less focus on “privacy”, more on “security”
 - ❑ “Social” context
 - ❑ Influence of “space” on privacy/behavior

Thank You