

Building Digital Resilience

Barcelona presentation

February, 2013

THE BOSTON CONSULTING GROUP

Internet access creates vast economic benefits ...

A 10% increase in Internet penetration...

... increases new business creation by 1%

... increases GDP by more than 1%

... benefits priority social issues ...

... and offers crucial learning opportunities

A digital world needs digital skills

Work-life	ICT skills growing requirement across all occupations	
Education	Research, data, lectures, debates... all moving online	
Public services	Access to and ability to benefit from online public services	
Health care	Managing one's own / family's health via e-health solutions	
Social life	Being able to take part in social networks and online communication	

"Digital literacy is as relevant as reading and writing, mathematics, or the management of social behavior" - UNESCO

100 million new children will come online by 2017

Expected to reach 176 million online children in 2017 in 12 study markets

85 million of these children will use a mobile device when going online for their first time

 = 40M children

Children face a wide range of risks online

Significant numbers of children already encountering risks

Child's role Type of risk	 Passive	 Active
 Content	• 20% (~14M) potentially exposed to harmful user-generated content	
 Contact	• Up to 50% (35M) may have experienced cyber bullying	
 Commerce	• 8% (5M) may have unknowingly subscribed to commercial services	
 Security	• 10% (~6M) have potentially been subject to personal data misuse	

Risk does not equal harm

Assessing potential harm requires considering both risks and resilience

Resilience reduces translation of online risks to harm

Risk

- Represents the potential for harm
- Online services expose children to a range of risks

Resilience

- Child's ability to be exposed to risks without harm...
- ... and to cope and recover faster if harm occurs

Harm

- Injury, loss or damage
- Various types of harm can be inflicted: social, financial, legal, physical, psychological

Risk exposure partially mitigated by resilience

Risk exposure and resilience, 2012

The threat of harm is real

Example: Websites advocating eating disorders as active lifestyle choice

Risk category & potential harm

Content

Passive

Wide range of online content with potentially harmful effects on children¹

Potential sources of harm

- Psychological harm
 - Normalization of socially deviant behavior
 - Contracting / reinforcing self-destructive behavior
 - Unwanted persuasion

Pro-ana and pro-mia websites

1. Whether or not actual harm is inflicted on children by viewing various types of online content is disputed – included here to allow broad view of potential risks to children online

2. Children between the age of 9 to 16

Source: EU Kids Online; The Economist; Kids and Media; Borzekowski et al. (2010); press search; BCG analysis

Legal framework will never be sufficient

Other levers required to reduce risk and increase resilience

Diverse stakeholders must collaborate

Example: Addressing cyber bullying requires multi-stakeholder action

Diverse stakeholders must collaborate

Example: Addressing cyber bullying requires multi-stakeholder action

Telcos will play a key role in reducing harm

Access

Direct access to those potentially at risk through delivery of service

Ability

The competence and tools to contribute to the solution

Responsibility

Share the responsibility as provider of online access

Nature of role varies with market characteristics

Call to action: Reduce harm in all markets

Study experiences and best practices in other markets

Family

Educators

Civil society

Connectivity providers

Service/content providers

Authorities

Generate independent, research based evidence

Family

Educators

Civil society

Connectivity providers

Service/content providers

Authorities

Remain vigilant towards current and emerging risks

Family

Educators

Civil society

Connectivity providers

Service/content providers

Authorities

Call to action: Reduce harm in all markets

**Together we can build digital resilience
to secure the future of our children**

