

Ten Myths of ICT4D

Kentaro Toyama Visiting Scholar University of California, Berkeley

Presented at Summer School on Computing for Socio-Economic Development Microsoft Research India / Indian Institute of Science – June 23, 2010

"Kids in the developing world need the newest technology..."

"Can the **cellphone** help end global poverty?"

"The **Internet**should be a human right in and of itself."

Myths of ICT4D

"... X has never been used to its full capacity in support of economic development. It may be financially

impossible to use it in this way still the possibility i is the full power a teaching were to be schools develop educational pattern persuasive and inst X were to be us community developmedernization of

modernization of would the break-even point come? Where would the saving in rate of change catch up with the increased cost?"

X = "television"

Source: Schramm, Wilbur. (1964) Mass Media and National Development: The Role of Information in the Developing Countries. Pp. 231

Technology X will save the world.

Wasn't true for X = radio, TV, or landline phone, despite initial expectations and significant penetration.

Doesn't seem true for X = PC.

How about X = mobile phone?

- There are still poor communities with no phones.
- Many poor villages have only a few phones.
- Ownership ≠ usage
- Usage ≠ sophisticated usage
- Sophisticated usage ≠ increase in welfare

Given your current financial status,* would you pay 20% of your income on an ongoing basis for any of the following...?

- Customized news
- Premium banking services
- Tutoring services
- Better health plan

Poor people have no alternatives.

Costs of goods and services in peri-urban Bangalore.

PC/Internet capability	Existing Alternative	Cost (US\$ per hour)
Search for information	Social networks	Free
Health information	Government health clinic	Free
Agriculture information	Government agricultural extension	Free
Accounting	Notebook and calculator	0.01
Data exchange	Bicycle (local 10 kms, few hours)	0.10
Entertainment	Movie in a theatre	0.10
Music	CD player + buying pirated CDs (MP3)	0.12
News	TV + cable	0.12
Education	Private school in Bangalore	0.12
PC/internet access	1 hour in an Internet café	0.25

If you had 20% of your annual income to spare right now, and had to spend it on one of the following, which would you spend it on...?

- a) A part-time personal assistant
- b) Travel and tourism
- c) iPhone or other gadget

Needs are more pressing than desires.

"Needs" are relative. Bill Gates needs his personal assistants and might think we relatively poor people to be foolish to spend on travel or gadgets and other "frivolous" expenses.

"Needs assessments" typically reveal the same needs, though no one spends on them...

- Better healthcare
- Better education
- Better income opportunities
- Etc.

The same populations often spend lavishly on...

- Ring tones
- Music and movies
- Weddings and funerals
- Customized photos
- Etc.

In which of the following businesses does Google make a profit...?

- a) Search
- b) YouTube
- c) Google Maps

"Needs" translate to business models.

People don't always pay for "needs."

- E.g., children's education
- E.g., water purifiers
- E.g., health insurance

"Poverty premium" exists for a reason. Poor populations are...

- Harder to reach
- A greater risk
- Poor! (Less disposable income)

Someone has to pay.

- The poor are poor.
- Their governments are poor.
- Their donors are limited.
- Even ads are ultimately paid for by customers, who in this case, are poor.

Do you consistently...?

- a) Exercise
- b) Avoid unhealthy foods
- c) Wear a seatbelt
- d) Start assignments early enough to do a good job

If you build it, they will come.

People don't do what's "best" for them.

- Spend today versus save for tomorrow
- Children's education versus extra labor in field
- 10% of curable blind don't go to have surgery, even when cost-free.
- Many people don't wear seatbelts or stop smoking, although they understand the implications.

You and a poor rural farmer are each given a single e-mail account and asked to raise as much money for the charity of your choice.

Who would be able to raise more money?

ICT undoes "rich getting richer."

Or, "the Internet democratizes..."

Or, "the world is flat (because of technology)"

 Technology is multiplicative, not additive (e.g., Tichenor et al., 1970)

Which of the following will have the most impact on making you fitter...?

- a) Buying a treadmill
- b) Self-imposed exercise regimen
- c) Hiring a physical trainer

Technology permits socio-economic leapfrogging.

Some things do leapfrog:

- Upper class capacity
 - E.g., recent Indian upper class
- "Adopted" poor children
 - E.g., Shanti Bhavan
- New technology over old technology
 - · E.g., broadband over dial-up
 - E.g., mobile phone over landline phone

But...

- Human capacity develops slowly
- Role of technology in education is poorly understood.
- Owning an treadmill doesn't make you fitter in itself.

Education and human capacity are the critical things.

How much does a typical US corporation spend on its IT budget per user per year...?

- a) \$70
- b) \$700

d) \$70000

Hardware and software are a one-time cost.

Conservative, back-of-the-envelope calculations for actual costs per child per year, for a "\$100 PC" per child, amortized over 5 years.

Total	\$250 \$1250	per child, per <i>year</i> cost per child, every five years
Teacher training	\$50	Maine laptop project cites 1/3 total cost for teacher training
System administration, maintenance	\$100	= \$10,000/yr / 100 kids
Connectivity and power	\$15	Low estimate
Breakage, theft, unintended sale	\$20	e.g., 1 in 5 each year
"Losses" in distribution	\$20	Conservatively, 20%
Distribution, installation, power stability	\$25	Low estimate
Hardware/software (replaced every 5 years)	\$20	\$100 / 5 years

What is this man's job?

Automated is cheaper and better.

Issues with full automation:

- Barriers of literacy, cost, unfamiliarity, etc.
- User preferences for voice and human-mediated systems
- Accuracy of data collection better through call centers?
- Cost of human system < cost of technology?

Are you as rich as you'd like to be?

Results 1 - 10 of about 41,100,000 for how to be rich. (0.24 seconds)

Are you as educated as you'd like to be?

Are you as compassionate as you'd like to be?

A Guide to Cultivating Compassion in Your Life, With 7 Practices

Information is the bottleneck.

Information is just one of many deficiencies in developing world.

- Other deficiencies:
 - human capacity
 - economics
 - infrastructure
 - institutional capacity
 - political clout
 - etc.
- Information ≠ education
- Communication ≠ commerce

Conclusion

Agricultural Systems?

Device and connectivity not enough!

E-commerce?

Rural Telemedicine?

Rural Telemedicine with new device?

Device and connectivity not enough?

Successes Exist

PCs for NGO / MFI back ends

Unsung success

Grameen Village Phone

– Mobile killer app: voice!

M-PESA

Money transfer (\$160M in first year)

Same-language subtitling for literacy

Better literacy for 200M+ people

Long-distance WiFi for eye care

Enabled 50,000+ consultations

Etc.

Technology is Just One Part

Physical

building, goods, transport, roads

Human

education, computer literacy, motivation, awareness

Social

institutions, norms, political support

Financial

operational costs, maintenance, training

Digital

hardware, software, connectivity, content

In the Developed World...

(includes wealthier segments of developing countries)

<u>Physical</u>

building, goods, transport, roads

Human

education, computer literacy, motivation, awareness

Social

institutions, norms, political support

Financial

operational costs, maintenance, training

In the *Developing* World...

Technology magnifies human intent and capability.

Technology itself requires support from well-intentioned, competent people or organizations.

Successful ICT4D interventions work as a part of well-intentioned, competent organizations.

"Kids in the developing world need the newest technology..."

"Can the **cellphone** help end global poverty?"

"The **Internet**should be a human right
in and of itself."

"Twitter is changing the way we live."

"The Internet democratizes access to information."

"Social networking will transform learning"

"The Internet changes everything."

"Each of us is simultaneously an individual person and a global publisher."

Why do these myths persist?

Desire for an easy solution

Desire for a one-time, catalytic investment

Desire to see ingenuity triumph

Seductive power of technology in the developed world

Not enough insight into actual poor communities

Misleading explanations of successful ICT4D projects – a variation of Al's "frame problem"

Poverty in the United States (1959-2008)

Summary

Myths of ICT4D

- Technology X will save the world.
- Poor people have no alternatives.
- Needs are more pressing than desires.
- Needs translate to business models.
- If you build it, they will come.
- ICT undoes "rich getting richer."
- Technology permits socio-economic leapfrogging.
- Hardware and software are a one-time cost.
- Automated is cheaper and better.
- Information is the bottleneck.

Key Lesson

Technology is a magnifier of human will, competence, and institutions.

Thanks!

kentaro toyama@hotmail.com http://www.kentarotoyama.org