

Editor-in-Chief

A. Joe Turner, Seneca, SC, USA

Editorial Board

Foundations of Computer Science

Mike Hinchey, Lero, Limerick, Ireland

Software: Theory and Practice

Bertrand Meyer, ETH Zurich, Switzerland

Education

Bernard Cornu, CNED-EIFAD, Poitiers, France

Information Technology Applications

Ronald Waxman, EDA Standards Consulting, Beachwood, OH, USA

Communication Systems

Guy Leduc, Université de Liège, Belgium

System Modeling and Optimization

Jacques Henry, Université de Bordeaux, France

Information Systems

Barbara Pernici, Politecnico di Milano, Italy

Relationship between Computers and Society

Chrisanthi Avgerou, London School of Economics, UK

Computer Systems Technology

Paolo Prinetto, Politecnico di Torino, Italy

Security and Privacy Protection in Information Processing Systems

Kai Rannenberg, Goethe University Frankfurt, Germany

Artificial Intelligence

Max A. Bramer, University of Portsmouth, UK

Human-Computer Interaction

Annelise Mark Pejtersen, Center of Cognitive Systems Engineering, Denmark

Entertainment Computing

Ryohei Nakatsu, National University of Singapore

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the First World Computer Congress held in Paris the previous year. An umbrella organization for societies working in information processing, IFIP's aim is two-fold: to support information processing within its member countries and to encourage technology transfer to developing nations. As its mission statement clearly states,

IFIP's mission is to be the leading, truly international, apolitical organization which encourages and assists in the development, exploitation and application of information technology for the benefit of all people.

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It operates through a number of technical committees, which organize events and publications. IFIP's events range from an international congress to local seminars, but the most important are:

- The IFIP World Computer Congress, held every second year;
- Open conferences;
- Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is small and by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is less rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

Any national society whose primary activity is in information may apply to become a full member of IFIP, although full membership is restricted to one society per country. Full members are entitled to vote at the annual General Assembly, National societies preferring a less committed involvement may apply for associate or corresponding membership. Associate members enjoy the same benefits as full members, but without voting rights. Corresponding members are not represented in IFIP bodies. Affiliated membership is open to non-national societies, and individual and honorary membership schemes are also offered.

Jacques Berleur Magda David Hercheui
Lorenz M. Hilty (Eds.)

What Kind of Information Society? Governance, Virtuality, Surveillance, Sustainability, Resilience

9th IFIP TC 9 International Conference, HCC9 2010
and 1st IFIP TC 11 International Conference, CIP 2010
Held as Part of WCC 2010
Brisbane, Australia, September 20-23, 2010
Proceedings

Volume Editors

Jacques Berleur
University of Namur, Faculty of Informatics
61, rue de Bruxelles, 5000 Namur, Belgium
E-mail: jberleur@info.fundp.ac.be

Magda David Hercheui
Westminster Business School
35 Marylebone Road, London NW1 5LS, UK
E-mail: m.hercheui@westminster.ac.uk

Lorenz M. Hilty
University of Zurich, Department of Informatics
Binzmuehlestr. 14, 8050 Zurich, Switzerland
E-mail: hilty@ifi.uzh.ch

Library of Congress Control Number: 2010933097

CR Subject Classification (1998): C.2, K.6.5, D.4.6, E.3, H.4, J.1

ISSN 1868-4238
ISBN-10 3-642-15478-6 Springer Berlin Heidelberg New York
ISBN-13 978-3-642-15478-2 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

springer.com

© IFIP International Federation for Information Processing 2010
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India
Printed on acid-free paper 06/3180

IFIP World Computer Congress 2010

(WCC 2010)

Message from the Chairs

Every two years, the International Federation for Information Processing (IFIP) hosts a major event which showcases the scientific endeavors of its over one hundred technical committees and working groups. On the occasion of IFIP's 50th anniversary, 2010 saw the 21st IFIP World Computer Congress (WCC 2010) take place in Australia for the third time, at the Brisbane Convention and Exhibition Centre, Brisbane, Queensland, September 20–23, 2010.

The congress was hosted by the Australian Computer Society, ACS. It was run as a federation of co-located conferences offered by the different IFIP technical committees, working groups and special interest groups, under the coordination of the International Program Committee.

The event was larger than ever before, consisting of 17 parallel conferences, focusing on topics ranging from artificial intelligence to entertainment computing, human choice and computers, security, networks of the future and theoretical computer science. The conference History of Computing was a valuable contribution to IFIPs 50th anniversary, as it specifically addressed IT developments during those years. The conference e-Health was organized jointly with the International Medical Informatics Association (IMIA), which evolved from IFIP Technical Committee TC-4 "Medical Informatics".

Some of these were established conferences that run at regular intervals, e.g., annually, and some represented new, groundbreaking areas of computing. Each conference had a call for papers, an International Program Committee of experts and a thorough peer reviewing process of full papers. The congress received 642 papers for the 17 conferences, and selected 319 from those, representing an acceptance rate of 49.69% (averaged over all conferences). To support interoperation between events, conferences were grouped into 8 areas: Deliver IT, Govern IT, Learn IT, Play IT, Sustain IT, Treat IT, Trust IT, and Value IT.

This volume is one of 13 volumes associated with the 17 scientific conferences. Each volume covers a specific topic and separately or together they form a valuable record of the state of computing research in the world in 2010. Each volume was prepared for publication in the Springer IFIP Advances in Information and Communication Technology series by the conference's volume editors. The overall Publications Chair for all volumes published for this congress is Mike Hinchey.

For full details of the World Computer Congress, please refer to the webpage at <http://www.ifip.org>.

June 2010 Augusto Casaca, Portugal, Chair, International Program Committee
Phillip Nyssen, Australia, Co-chair, International Program Committee
 Nick Tate, Australia, Chair, Organizing Committee
 Mike Hinchey, Ireland, Publications Chair
 Klaus Brunnstein, Germany, General Congress Chair

Preface

The present book contains the proceedings of two conferences held at the World Computer Congress 2010 in Brisbane, Australia (September 20–23) organised by the International Federation for Information Processing (IFIP). In the first part, the reader can find the proceedings of the 9th Human Choice and Computers International Conference (HCC9) organised by the IFIP Technical Committee TC9 on the Relationship Between ICT and Society. The HCC9 part is subdivided into four tracks: Ethics and ICT Governance, Virtual Technologies and Social Shaping, Surveillance and Privacy, and ICT and Sustainable Development. The second part consists of papers given at the Critical Information Infrastructure Protection Conference (CIP) organized by the IFIP Technical Committee TC11 on Security and Privacy Protection in Information Processing Systems.

The two parts of the book are introduced by the respective Conference Chairs. Chapter 1 introduces HCC9, providing a short summary of the HCC conference series, which started in 1974, and explaining the overview of HCC9, detailing the rationale behind each of the tracks in this conference. The details related to the papers of each track are discussed by the Track Chairs in the respective introductions to the specific tracks of HCC9 (Chaps. 2, 10, 16 and 22). Finally, Chap. 22 introduces the CIP part.

The papers selected for this book cover a variety of relevant subjects, drawing upon high-quality research and experience from professionals working in various parts of the world. It is our intention that academics, practitioners, governments and international organisations alike will benefit from these contributions. We hope readers will engage in the debate, pushing forward the collective work we present here.

July 2010

Jacques Berleur
Magda David Hercheui
Lorenz M. Hilty

HCC9 2010

Organization

HCC9 Chairs

Jacques Berleur	University of Namur, Belgium
Magda Hercheui	Westminster Business School, UK
Lorenz M. Hilty	London School of Economics, UK University of Zurich, Switzerland Empa, Swiss Federal Laboratories for Materials Science and Technology, Switzerland

HCC9 Track Chairs and Program Committee

Track 1: Ethics and ICT Governance

Chairs

Jacques Berleur	University of Namur, Belgium
Catherine Flick	University of Namur, Belgium
Philippe Goujon	University of Namur, Belgium
Diane Whitehouse	The Castlegate Consultancy, UK

Program Committee

Julie Cameron	Info. T.EC Solutions Pty Ltd., Australia
Annemieke Craig	Deakin University, Australia
Richard Delmas	EC, Belgium
Penny Duquenoy	Middlesex University, UK
Françoise Massit-Folléa	Vox Internet, France
Marc van Lieshout	TNO, The Netherlands
John Weckert	Charles Sturt University, Australia
Gunnar Wenngren	AB Wenngrens i Linköping, Sweden
Chris Zielinski	WHO, Congo

Track 2: Virtual Technologies and Social Shaping

Chairs

David Kreps	Salford Business School, Salford University, UK
Martin Warnke	Computer Science & Culture, Leuphana University, Germany

Program Committee

Oliver Burmeister	University of Wollongong, Australia
Niki Panteli	School of Management, University of Bath, UK
Erika Pearson	Otago University, Dunedin, New Zealand
Lin Yan	Greenwich University, UK
Sean Westwood	Stanford University, USA

Track 3: Surveillance and Privacy

Chairs

Simone Fischer- Hübner	Karlstad University, Sweden
Yola Georgiadou	Geo-information Science and Earth Observation (ITC), University Twente, The Netherlands

Program Committee

Roger Clarke	Xamax Consultancy Pty Ltd., Australia
George Danezis	Microsoft Research, UK
Marit Hansen	Independent Centre for Privacy Protection, Germany
Francis Harvey	University of Minnesota, USA
JAN Holvast	Holvast & Partner, The Netherlands
David-Olivier Jaquet-Chiffelle	University of Lausanne, Switzerland
Eleni Kosta	KU Leuven, Belgium
Ronald Leenes	Tilburg University, The Netherlands
Andreas Pfitzmann	TU Dresden, Germany
Kai Rannenberg	Goethe University Frankfurt, Germany
Morton Swimmer	John Jay College of Criminal Justice, CUNY, USA
Jozef Vyskoc	VaF, Slovakia
Diane Whitehouse	The Castlegate Consultancy, UK
Louise Yngström	Stockholm University/KTH, Sweden

Track 4: ICT and Sustainable Development

Chairs

Lorenz M. Hilty	University of Zurich, Switzerland
	Empa, Swiss Federal Laboratories for Materials Science and Technology, Switzerland
Magda Hercheui	Westminster Business School, UK
	London School of Economics, UK

Program Committee

Gunilla Bradley	Royal Institute of Technology, Sweden
Vlad Coroama	Empa, Switzerland
Mihaly Csoto	ITTK, Hungary
Lorenz Erdmann	IZT, Germany
Klaus Fichter	Borderstep Institute, Germany
Roland Geyer	University of California Santa Barbara, USA
Wolfgang Hofkirchner	University of Salzburg, Austria
Shirin Madon	London School of Economics, UK
William McIver	National Research Council, Canada
Bernd Page	University of Hamburg, Germany
Tony Vetter	International Institute for Sustainable Development, Canada
Eric Williams	Arizona State University, USA
H. Scott Matthews	Green Design Institute, Carnegie Mellon University, USA

Reviewers

Track 1

Jacques Berleur	University of Namur, Belgium
Julie Cameron	Info. T.EC Solutions Pty Ltd., Australia
Penny Duquenoy	Middlesex University, UK
Richard Delmas	EC, Belgium
Catherine Flick	University of Namur, Belgium
Philippe Goujon	University of Namur, Belgium
Françoise Massit-Folléa	Vox Internet, France
Marc Griffiths	The Castlegate Consultancy, UK
Marc van Lieshout	TNO, The Netherlands
Gunnar Wenngren	AB Wenngrens i Linköping, Sweden
Diane Whitehouse	The Castlegate Consultancy, UK
Chris Zielinski	WHO, Congo

Track 2

Niki Panteli	School of Management, University of Bath, UK
Martin Warnke	Computer Science & Culture, Leuphana University, Germany
Claus Pias	University of Vienna, Austria

Track 3

Roger Clarke	Xamax Consultancy Pty Ltd., Australia
George Danezis	Microsoft Research, UK
Marit Hansen	Independent Centre for Privacy Protection, Germany
Francis Harvey	University of Minnesota, USA

David-Olivier Jaquet-Chiffelle	University of Lausanne, Switzerland
Eleni Kosta	KU Leuven, Belgium
Andreas Pfitzmann	TU Dresden, Germany
Kai Rannenberg	Goethe University Frankfurt, Germany
Morton Swimmer	John Jay College of Criminal Justice, CUNY, USA
Jozef Vyskoc	VaF, Slovakia
Diane Whitehouse	The Castlegate Consultancy, UK
Matthias Kirchner	TU Dresden, Germany

Track 4

Gunilla Bradley	Royal Institute of Technology, Sweden
Katharina Bunse	ETH Zurich, BWI Center for Enterprise Sciences, Switzerland
Vlad Coroama	Empa, Switzerland
Lorenz Erdmann	IZT, Germany
Wolfgang Hofkirchner	University of Salzburg, Austria
John Houghton	Centre for Strategic Economic Studies, Victoria University, Australia
Shirin Madon	London School of Economics, UK
H. Scott Matthews	Green Design Institute, Carnegie Mellon University, USA
William McIver	National Research Council, Canada
Andreas Möller	Leuphana University Lueneburg, Germany
Bernd Page	University of Hamburg, Germany
Thomas Ruddy	Empa, Switzerland
Eric Williams	Arizona State University, USA

CIP 2010

CIP Chair

William Caelli	Information Security Institute, Queensland University of Technology, Australia
----------------	---

Table of Contents

Part 1: Human Choice and Computers International Conference (HCC9)

What Kind of Information Society? Introduction to the HCC9 Conference Proceedings	3
<i>Jacques Berleur, Magda David Hercheui, and Lorenz M. Hilty</i>	
Section 1: Ethics and ICT Governance	
Ethics and ICT Governance	13
<i>Jacques Berleur, Diane Whitehouse, Philippe Goujon, and Catherine Flick</i>	
The Demographic Factors Affecting University Students' Intention to Pirate Software	22
<i>Linda Spark</i>	
ICT Governance versus Community Empowerment: Grassroots Evidence from Bangladesh	33
<i>Mizanur Rahman</i>	
Exploring Digital Divide in the Maldives	51
<i>Mohamed Shareef, Adegboyega Ojo, and Tomasz Janowski</i>	
Balancing Public and Private Interests in ICT Standardisation: The Case of AVS in China	64
<i>Junbin Su and Vladislav V. Fomin</i>	
The European VCD System: Facilitating Public Procurement through Criteria-to-Evidence Mapping	73
<i>Ansgar Mondorf and Maria A. Wimmer</i>	
Money Laundering and FATF Compliance by the International Community	86
<i>Ali Alkaabi, George Mohay, Adrian McCullagh, and Nicholas Chantler</i>	
Ethical Governance for Emerging ICT: Opening Cognitive Framing and Achieving Reflexivity	98
<i>Philippe Goujon and Catherine Flick</i>	

Section 2: Virtual Technologies and Social Shaping

Virtual Technologies and Social Shaping	115
<i>David Kreps</i>	
Making a Good (Virtual) First Impression: The Use of Visuals in Online Impression Management and Creating Identity Performances	118
<i>Erika Pearson</i>	
Virtuality Improves the Well Being of Seniors through Increasing Social Interaction	131
<i>Oliver K. Burmeister</i>	
The Tragedy of the Virtual Commons as Manifested in the Death of Blogs	142
<i>John Lenarcic and Pradipta Sarkar</i>	
How to Measure Public Opinion in the Networked Age: Working in a Googleocracy or a Googlearchy?	150
<i>Sean J. Westwood</i>	
A Multidiscipline Approach to Governing Virtual Property Theft in Virtual Worlds	161
<i>Nicholas C. Patterson and Michael Hobbs</i>	

Section 3: Surveillance and Privacy

Surveillance and Privacy	175
<i>Yola Georgiadou and Simone Fischer-Hübner</i>	
Trends of Privacy and Surveillance in the Information Society (Extended Abstract)	178
<i>Klaus Brunnstein</i>	
Civil Society Must Publish Standards Documents	180
<i>Roger Clarke</i>	
Citizen Surveillance of the State: A Mirror for eGovernment?	185
<i>Jeroen Verplanke, Javier Martinez, Gianluca Miscione, Yola Georgiadou, David Coleman, and Abdishakur Awil Hassan</i>	
Privacy Enhanced Fraud Resistant Road Pricing (Extended Abstract)	202
<i>Jaap-Henk Hoepman and George Huitema</i>	
Privacy in Distributed Commercial Applications	214
<i>Nicolai Kuntze and Carsten Rudolph</i>	

Section 4: ICT and Sustainable Development

ICT and Sustainable Development	227
<i>Lorenz M. Hilty and Magda David Hercheui</i>	
ICT and the Environment in Developing Countries: A Review of Opportunities and Developments	236
<i>John W. Houghton</i>	
A Model and Selected Instances of Green and Sustainable Software	248
<i>Markus Dick, Stefan Naumann, and Norbert Kuhn</i>	
Managing Energy Efficiency in Manufacturing Processes – Implementing Energy Performance in Production Information Technology Systems	260
<i>Katharina Bunse and Matthias Vodicka</i>	
A Reference Process to Design Information Systems for Sustainable Design Based on LCA, PSS, Social and Economic Aspects	269
<i>Fabiana Soares Santana, Claudio Barberato, and Antonio Mauro Saraiva</i>	
IT Support for Sustainable Development in Organizations	281
<i>Andreas Moeller and Arno Rolf</i>	
Utilising the Internet to Improve Peasant Artisan Incomes: Evidence from Mexico	292
<i>John Dobson, Richard Duncombe, and Brian Nicholson</i>	

Part 2: Critical Information Infrastructure Protection Conference (CIP 2010)

Society – Totally Dependent Upon ICT? Introduction to the CIP 2010 Conference Proceedings	313
<i>William Caelli</i>	
C-SAW: Critical Information Infrastructure Protection through Simplification	315
<i>Ian Ellefsen and Sebastiaan von Solms</i>	
On Planning of FTTH Access Networks with and without Redundancy	326
<i>M. Tahir Riaz, Gustav H. Haraldsson, Jose G. Lopaz, Jens M. Pedersen, and Ole B. Madsen</i>	
A Distributed Denial of Service Testbed	338
<i>Desmond Schmidt, Suriadi Suriadi, Alan Tickle, Andrew Clark, George Mohay, Ejaz Ahmed, and James Mackie</i>	

XVI Table of Contents

Discrete Event Simulation of QoS of a SCADA System Interconnecting a Power Grid and a Telco Network	350
<i>Ester Ciancamerla, Chiara Foglietta, Davide Lefevre, Michele Minichino, Leonid Lev, and Yosi Shneck</i>	
Critical Infrastructure Protection Risk Modelling with Games Technology	363
<i>Martin Masek, Adrian Boeing, and William Bailey</i>	
Wireless Sensor Networks for the Protection of an Electrical Energy Distribution Infrastructure	373
<i>António Grilo, Augusto Casaca, Mário Nunes, and Carlos Fortunato</i>	
Risk Modelling the Transition of SCADA System to IPv6	384
<i>Suriadi Suriadi, Alan Tickle, Ejaz Ahmed, Jason Smith, and Hasmukh Morarji</i>	
Author Index	397