

Reframing Usable Privacy + Security to Design for “Cyber Health”

Cori Faklaris | Aug.13, 2018

Lightning talk for the 2018 USENIX Symposium on Usable Privacy and Security (SOUPS 2018), Baltimore, Md., USA

Carnegie Mellon University
Human-Computer Interaction Institute

Social contagion

Herd immunity

Viral hoaxes

Source: "The Transtheoretical Model (Stages of Change)". 2016. Boston University School of Public Health. Last visited Feb. 7, 2018 at <http://sphweb.bumc.bu.edu/otlt/MPH-Modules/SB/BehavioralChangeTheories/BehavioralChangeTheories6.html>

SELF-EFFICACY

SITUATIONAL FACTORS

EXTERNAL FACTORS
-Larger system environment
-Global internet infrastructure

Stage 1: Precontemplation (or “Resistance to Change”)

Get from this ...

“I don’t need to use/have time to use/ these privacy and security practices.”

Create Awareness

... Using these:

- Feedback
- Education
- Reading materials
- Storytelling
- Media campaigns
- Empathy training

... To this ...

“It may be a good idea to use these privacy and security practices.”

Stages 2-3: Contemplation/Preparation (“Receptiveness”)

Get from this ...

“I worry that I don’t use these privacy and security practices.”

Create Motivation

... Using these:

- “Family interventions”
- Role playing
- Documentaries
- Imagery
- Value reflection and clarification

... To this ...

“I will regret it if I do not start using these privacy and security practices.”

Stages 2-3: Contemplation/Preparation (“Receptiveness”)

Get from this ...

***“I want to
change/need to
change my privacy
and security
practices.”***

Agency/Knowledge

... Using these:

- Empowerment procedures + policies
- Public testimonials
- Providing choices among 2-3 alternatives
- Advocacy at the margins

... To this ...

***“I feel better for
committing to my
chosen privacy
and security
practices.”***

Stages 4-5: Action + Maintenance (“Engagement”)

Get from this ...

“I intend to use/am actively using/am committed to these privacy and security practices.”

Reinforce Behavior

... Using these:

- Rewards and punishments
- Controlling stimuli to nudge behaviors
- Environmental changes
- Groups and coaching

... To this ...

“I ask for help with using/am successful with using/keep improving my use of privacy and security practices.”

- Lens: Security as health
- Design model adapts TTM
- How to use the model

Any questions?

You can find me at

- Twitter: **@heycori** | Email: **heycori @cmu.edu**
- Website: **<http://corifaklaris.com>**

CONNECTED
EXPERIENCE
LAB

