The Grand Awakening

Privacy is the new luxury good- steps toward digital sovereignty and what it means for luxury marketers

Michael Becker

Identity Praxis, Inc.

Michael@identitypraxis.com

+1.408-242-5733

www.linkedin.com/in/digitalsovereignty

It's getting personal!

Illuminating the Individual

TRANSACTIONS

Loyalty data E-Receipts Vouchering

CUSTOMER DATA

Online shopping Promotions
Loyalty schemes

DATA ENRICHMENT

Acorn/CACI Mosaic/Experian

STORE VISIT

Frequency
Dwell time
Time of day
Lourney mapping
Identity Praxis, Inc. Proprietary 2018 ©

SOCIAL MEDIA

Likes/follows Brand reference Sentiment analysis

RE-TARGETING

Products viewed Categories visited Tags/cookies

WEB USAGE

Sites visited on wi-fi Products viewed

QUESTIONNAIRE

Customer surveys Gamification

Needs
Wants
Desires
Interests
Preferences
Influencers

. . .

People: demand....and supply

3~6
Connected devices per Individual Today

10 Connected devices per Individual 2020

50 Connected devices per household 2022

4,800

Number of times we'll interact with a connected device every day!

2025

Data and Connections Fueling/Influencing Our Economies

DIGITAL INFLUENCE

Identity Praxis

New experiences & expectations

@ marketoonist.com

10% of all brand interactions Will be through voice by 2020

<u>Developers using Amazon's Alexa can start using</u> <u>notifications on supported devices like the Echo.</u> They can alert users using light and audio cues, and will soon be able to personalize apps based on users' voices. Nov. 2017

84 percent of the market value of S&P 500 companies comes from intangible assets, such as data, and the potential value of intangible assets in the United States is \$8 trillion (MIT Technology **Review**, 2016)

Types of personal data (its changing)

The value of data (its additive, longitudinal, changing)

[Personal] Datasphere: The role of data, its changing

https://www.jlinc.org/my-data-your-data-our-data-their-dataeverybodys-data/

Orwell was an

Optimist!

George Orwell, 1984

Welcome to the connected society

Media Online Shopping Physical Shopping

Employment

The Brutal Fight to Mine Your Data and Sell It to Your Boss

Silicon Valley makes billions of dollars peddling personal information, supported by an ecosystem of bit players. One of them, an upstart called HLQ, is going up against Linkedin in a battle for your functive professional identity. By Drake Bennett

On May 23, an email landed in the sales inbox of a San Francisco startup called <u>HiQ Labs</u>, politely asking the company to go out of business. HiQ is a "people analytics" firm that creates <u>software tools</u> for corporate buman resources denartments. Its Skill Manner graphically represents the

Microchip Implants for Employees? One Company Says Yes

查看简体中文版

By MAGGIE ASTOR JULY 25, 2017

Jowan Osterlund of Biohax with one of the company's implantable microchips. Three Square Market, a company in Wisconsin, is partnering with Biohax to offer the chips to employees,

Your boss could demand you get genetic testing and hand over the results, if this congressional bill becomes law

Dan Mangan | @_DanMangan

Published 1:13 PM ET Fri, 10 March 2017 | Updated 6:52 PM ET Fri, 10 March 2017

SCNBC

RELATED COVERAGE

Rafe Swan | Getty Images

DNA Sequencing film strip.

At Play

Our Health

Intimacy

People are afraid

Sixty two percent (62%) of the of Harris Interactive study participants (US, UK, Germany, Brazil, China, India, and the United Arab Emirates) report being more worried about being hacked than they did five years ago.

Seventy five percent (75%) of the participants say they're more worried about cybersecurity than they did over this same period.

Sixty percent (60%) of them say, in fact, that they're more worried about cybersecurity than a potential war.1

Centre for International Governance Innovation which found that fifty two percent (52%) of people around the world are more concerned about their online privacy than a year ago.2

¹ The Harris Poll. (2018). IBM Cybersecurity and Privacy Research (pp. 1–26). Rochester, New York. Retrieved from http://newsroom.ibm.com/Cybersecurity-and-Privacy-Research

² Centre for International Governance Innovation. (2018). CIGI-IPSOS Global Survey on Internet Security and Trust Part 1: Privacy, Security, Access and Trust. Toronto, CA. Retrieved from https://www.cigionline.org/internet-survey-2018

The risks and harms are real

Connected Device are Vulnerable

- 80% of IoT apps have security vulnerabilities^
- 64% of Americans have personally experienced a major data breach^^
- 1.579bn data breaches in 2017^^^

Cybercrime

- 2017 saw an overall increased by 10% of cyber-activities with rise of malwares and ransomwares
- In past six years, US\$112bn has been stolen through identity fraud (or US\$35,600 lost per minute)
- In 2019, a projected 2.5bn smartphones will be online and mobile malwares are now a reality. Most of them are through the Apps, especially from third parties (32% of 60m apps were found to be malicious)

^{*} Gallup. 2017

[^]IoTtechnews. 2017 ^^^Pew Research. 2017 ** Gallup. 2015 ^^^Statista, 2017

The harms are real and growing

Yesterday

Today Potential for material harms

Four basic groups of risk

- 1. information collection
- 2. information processing
- 3. information dissemination
- 4. Invasion

(DANIEL SOLOVE, 2006)

Identity Praxis, Inc. Proprietary 2018 ©

Our most precious asset: Data

Yesterday

Today Potential for material harms

Four basic groups of risk

- information collection
- 2. information processing
- information dissemination
- 4. Invasion

(DANIEL SOLOVE, 2006)

Tomorrow Potential for material value

Privacy will become the new luxury good

The Grand Awakening

Feelings about privacy remains strong

Base: Preview MEF 2018 Trust Study, On mobile: All respondents, n=6,500; On computer: Computer owners: n=5592

^{*}Privacy defined to respondents as: "your ability to control your personal data and what data is shared about you when you use devices"

Trust Index		2017 General Population		2018 General Population		Trust (60-100)
A World	47	Global	48	Global		Neutral (50-59)
	72	India	74	China		
of Distrust	69	Indonesia	71	Indonesia		Distrust (1-49)
	67	China	68	India		(1.10)
William Committee on the Committee of th	60	Singapore	66	UAE		
Average trust in institutions,	60	UAE	58	Singapore		
general population, 2017 vs. 2018	53	The Netherlands	54	Mexico		
	52	Mexico	54	The Netherlands		
	52	U.S.	53	Malaysia		
	50	Colombia	49	Canada		
	49	Canada	47	Argentina		
	48	Brazil	47	Colombia		
	48	Italy	47	Spain		
Global Trust Index remains at distruster level	48	Malaysia	46	Turkey	Biggest chan	ges in
	45	Argentina	45	Hong Kong	_	
	44	Hong Kong	44	Brazil	U.S9	
20 of 28 markets are distrusters, up 1 from 2017	44	Spain	44	S. Korea		
	43	Turkey	43	Italy	China +7	
	42	Australia	43	U.S.		
	42	S. Africa	41	Germany	S. Korea +6	
	41	Germany	41	Sweden	3	
	40	France	40	Australia	UAE +6	
	40	U.K.	40	France	OAL 10	
	38	S. Korea	39	Poland	Italy -5	
	37	Sweden	39	U.K.	itely	
	36	Ireland	38	Ireland		
Source: 2018 Edelman Trust Barometer. The Trust Index is an average of a market's trust in the institutions of government, business, media and NGOs. General population,	35	Japan	38	S. Africa	Trust decline in	
	35	Poland	37	Japan	the steepest eve	er measured
28-market global total.	34	Russia	36	Russia		

The industry needs to regain trust lost due to recent news stories about data use

The negative news about how data is used has had an impact on trust:

33% of those who took one of 12 actions to protect themselves on their mobile* started doing so in the past six months. **41**% of all respondents say they've lost trust in services due to stories about data use

Has recent news about how data from online services has been used affected your trust in online and mobile services?

41% of all respondents have lost trust

The share that have lost trust is higher, 62%, among those who say trust is preventing them from using mobile services**

^{*}See details of actions here. **per responses to: to what extent does a lack of trust prevent you from buying, downloading or using some or all apps and services in your phone? Preview MEF 2018 Trust Study,

20% of US consumers have perceived a data misuse

Over the next five years, the number of affected consumers could more than double

We predict that the number of consumers who perceive a data misuse will dramatically increase over the coming years as a result of rising press coverage and exploding social media use.

Data misuse has a high cost

Misuse costs companies one-third of revenue from affected US customers in the first year

Source: BCG big data and trust consumer survey 2015

Savvy consumers are taking action to protect themselves when things seem wrong

It's imperative for the industry to be careful with permission requests and ensure they stay trustworthy: A large proportion of consumers are voting with their feet if things don't seem right

In the six months to July, 2018...

69% chose not to download an app due to excessive permission requests

30% said they've done so frequently

63% chose not to complete a purchase on their mobile because they didn't trust the company

Due to privacy/security concerns:

- 31% deleted an app or service
- 26% stopped using an app or service
- 12% chose to use a competing app or service

Preview MEF 2018 Trust Study,

Responses to: In the past 6 months, have you chosen not to install an app because it asks for too many permissions to access features on your phone (such as access to location, microphone, camera)?; In the past 6 months, have you chosen not to complete a purchase on your mobile device because you didn't trust the company?; In the past 6 months, have concerns over privacy and/or security caused you to [take these actions]

Identity Praxis, Inc. Proprietary 2018 ©

The Grand Awaking

Length of time users have been taking at least one of 12 preventative actions* on mobile

1/3 started in the past six months
This could be driven by the publicity
around how data is being used - 41% of all
users say this has caused them to lose
trust.

 Share of users who started in the past six months range from 26% in the US to 42% in Brazil

Question: Was this the first time you took these actions - or had you done this previously? – asked of users who had taken at least one of 12 actions to protect privacy

^{*}Actions listed on this slide

Why are they taking action?

The privacy paradox remains in place

Within this group:

- 44% regularly use only 1-3 passwords
- 25% have changed privacy settings for apps and services
- 22% have cleared cookies or browsing history on mobile
- 9% have asked someone to remove something that was posted about them
- 7% have asked a company to delete their data
- 25% had anti-virus software on their mobiles
- 24% had not taken any of 12 preventative/protective actions (Half of these respondents said they were unaware of the actions or found them too complicated)

Base: Preview MEF 2018 Trust Study, On mobile: All respondents, n=6,500; On computer: Computer owners: n=5592

^{*}Privacy defined to respondents as: "your ability to control your personal data and what data is shared about you when you use devices"

Comprehensive Solution: Five-fold path to digital sovereignty [enlightenment]

Unaware Apathetic Impaired Empowered

Enlightened

What's going to/needs to change

- Structure of the Internet: 2 webs (US vs. China), 3 usage models (Public, Private, Semi-private)
- Your relationship with the connected individual
- The role of trust
- How and where you access data/manage the relationship
- Regulatory landscape new rules new opportunities
- Technology
- Economics
- Politics
- Social and cultural expectations and norms
- Business models
- Operational approach
- Our choices

Introducing the Personal Information Economy:

An economy, marketplace, where people oversee the exchange of their identity and personal information, on their terms

Identity Praxis, Inc. Proprietary 2018 ©

Personal Information Management Systems (PIMS)

PIMS are a new emerging technology that allows people collect, manage and exchange their identity and personal information.

63% of people are willing to manage their own data – they put more faith in themselves than in any other entity

Who would you trust to manage your data?

Base: Preview MEF 2018 Trust Study, On mobile: All respondents, n=6,500; On computer: Computer owners: n=5592

Recommendations

Reframe your thinking

Connect Communicate Conduct Commerce

Serve

Client [connected] individual

Balance the Personal Information Value Exchange Equation

$$BPIV \sum \frac{Benefits}{Risk} = CIPIV \sum \frac{Benefits}{Risk}$$

$$PIV = \sum \frac{Benefits}{Risk} + \sum Perceived Social Good - \sum Externalities$$

Feels like Assurant focusses here

Often NOT included in the connected individual's decision making; possibly due to social norms, lack of awareness, apathy, limited perceived control, asymmetries of information flow between parties.

B=Business

CI=Connected Individual

PIV:

0 = Neutral

>1 Value generation

<1 Risk exposure

Focus on the job to be done

Put the [connected] individual at the center of the universe

Takes 3~12 touches to generate a lead

Identity Praxis © 2018

Get your security profile right!

By 2025

163 zettabytes (that is a trillion gigabytes)

25% of all data will be created in realtime (95% of it from IoT, like mobile)

20% of all data will be critical to our daily life (10% hypercritical)

90% of all data will need some level of security

Data Age 2025:

The Evolution of Data to Life-Critical

Don't Focus on Big Data; Focus on the Data That's Big

Learn and manage to the three pillars of digital enlightenment

Respect individuals digital sovereignty

Empowerment [Digital] Sovereignty

Privacy is "the claim of individuals, groups, or institutions to determine for themselves when, how, and to what extent information about them is communicated to others." (Alan Westin, 1967)

Risk/Harms Mitigation

"Privacy is a sweeping concept, encompassing (among other things) freedom of thought, control over one's body, solitude in one's home, control over personal information, freedom from surveillance, protection of one's reputation, and protection from searches and interrogations." (Daniel J. Solove, 2011)

Build trust: People expect honesty, clarity and safeguards from companies they trust – a known brand and positive press helps too

Users most expect honesty, clarity and transparency from a company or service they trust:

- 21% expect immediate notification if anything happens to their personal data – with help given
- 20% expect data to be stored safely
- 19% expect clear explanation of what personal data is gathered and how it will be used
- 19% expect data not to be shared by others
- 18% expect honesty & transparency

And how can it be manifest: What makes a mobile app or service trustworthy?

- A clear, simple privacy statement 30%
- A recognisable brand 29%
- Positive media coverage or reviews 24%

Top 3 are consistent with results in 2017

Preview MEF 2018 Trust Study,

Become a polymath

Moral/Cultural

Three Body Problem Social Eng.

Recognize Privacy as the New Luxury Good – begin reshaping your business models, operations, offerings

Next

In the end the individual will be empowered, people should able able to require entities to "agree to their [my] terms of access," rather than have to agree to the entity's "terms of service".

Now

In the Beginning –
People will adopt and pay for new behaviors, services,
To "protect" ourselves

[Start preparing for Adblockers, anonymized Identities]

Later

Value exchange will democratize

[Get ready for When people will stop sign up for your terms of services, and you will have to sign up for their terms of access]

[Work out new business models]

Choose the society you want to live in

Brave New World Blade Runner Soylent Green

OR

Utopia

11

It is not the strongest of the species that survives, nor the most intelligent, but the one most responsive to Charing @ ARWIN

We're just getting started!!!

Reach out to me – I'd love to help you and your company on your journey in to the Personal Information Economy

Michael Becker

Identity Praxis, Inc.

Michael@identitypraxis.com

+1.408-242-5733

www.linkedin.com/in/digitalsovereignty