

**CONSUMERS
INTERNATIONAL**

New technologies and inclusion

**Some consumers
are vulnerable all
of the time, and
all consumers are
vulnerable some
of the time**

- **E-commerce**
- **Video conferencing**
- **Voice recognition**
- **3D printing**
- **Elderly and smart homes**
- ...
- ...

Artificial intelligence

"Almost invariably, software developers getting the jobs in tech firms come from a different caste to the people who might be using the service. Often, because of their backgrounds they just don't 'see' that there might be an issue..."

Consumer organisation, India

"We are thinking of proposing a requirement that any company providing services to diverse consumer segments... should also be required to have a diverse employment base in the creation of products and services."

Consumer organisation, USA

- **Opening the black box**
- **Enabling agency & control**
- **Regulatory approaches**
- **Defining AI**
- **Creating new structures**
- **Building AI literacy**

Internet of things

Security

Privacy

Transparency

Vulnerability

Environmental impact

Customer Support & Complaint handling

- ☐ Have all **compliance** obligations regarding vulnerable consumers been met?
- ☐ Are vulnerable customers' needs considered during the project **design** phase?
- ☐ Are there additional **security provisions** in place to address the needs of vulnerable customers and help mitigate risk?
- ☐ If the device is for a minor, are **age restrictions** clearly identifiable?
- ☐ Are **limitations on use** clearly explained?
- ☐ Can the device be **adapted** for use by all groups of customers?
- ☐ Are there **safeguards** in place on the device that can stop it being used to control or coerce another person?
- ☐ Are **support staff** trained to support and help vulnerable customers after product release, and provide assistance as needed?
- ☐ Are there policies in place setting out how **staff** should engage with vulnerable consumers?
- ☐ Are **sales staff** aware of and able to explain how the device works and how it can or can't be adapted for particular needs?

Social media

Catfish

Cryptocurrency

Clickbait scam

Cash grabs

Membership scams

Quiz scams

Fake competitions

Subscription traps

Gen z protection and empowerment

Geographically remote

gender

Cars are designed around the body of “Reference Man”, so although men are more likely to crash, women involved in collisions are nearly 50% more likely to be seriously hurt.

The average **smartphone** is too big for most women’s hands, and it doesn’t often fit in pockets (if you have them)

Speech-recognition software is trained on recordings of male voices: Google’s version is 70% more likely to understand men – but voice activated is female

Snow-ploughing as a feminist issue: in Sweden, roads were once cleared before pavements, a policy derived from data that prioritised commuters in cars over pedestrians ferrying children or doing the shopping

Women make up just 11% of software developers, 25% of Silicon Valley employees, and 7% of partners at venture capital firms

An aerial photograph of a large crowd of people walking on a checkered pavement. Many people are holding open umbrellas in various colors, including black, blue, red, yellow, and patterned designs. The scene is captured from a high angle, showing the density of the crowd and the variety of umbrella colors.

“Design for your 73 year-old self”

Don Norman, Design of Everyday
Things

“I’m deliberately trying to place myself in the upper echelons of the fashion industry because that’s where change happens ... I want to tilt the lens.”
Sinead Burke

