

# Managing Social Communications Identities

## W3C Workshop on the Future of Social Networking

TELEFÓNICA I+D

Date:15-January-2009


# Introduction

Traditional Telco services approach led to “conversational experiences”

- *Voice*
- *Text*
- *Video*

Telco Operators can offer their services through Online Social Networks to provide *Social Communications*.

# Social Communications

There is a win-win situation

Online Social Networks improve their communication experience with direct, personal and ubiquitous communication services provided by Telco operators

Operator's services are leveraged by using the Social Networks resources:


# Social Identities

*Social Identities are different OSN* *Real name* *Alias* *on*


Network usage patterns are an image of real life's relationship.

Users can acquire different personalities in different

 Groups:


Different identifiers (alias, nicknames).

Different privacy issues.

# Communication Identities

*Communication Identities are used to contact with other users via phone call, text message, etc...*

It is the phone number in the traditional operator  
It will be the URI in the Next Generation Networks.


Its key points are:


User can be reached whenever is available.


User can be reached wherever could be.


User usually have only one single communication

identity.

Privacy is mandatory by law.

# Linking social and communication identities

*Two options may be considered to offer social communications services*


- *Explicit communication identities: The target user's communication identity is known.*
- *Implicit communication identities: Only the target user's social identity is required to be known. There is a private link between social identity and communication identity.*

# Social Broker Overview

*It is a gateway element between the Online Social Networks and the Operators Network.*


# Social Broker Overview


Social Network

Adaptor:

Interface between the Social Broker and the different Social Network

Where identities are managed

Operator Services

Adaptor:

Interface between the Social Broker and the Operator Network


# Social Broker Privacy

Social Broker:

*Stores both the social and communication identity.*

*Identities are not shared with other entities.*

Two alternatives for identity association:


# Movistar Contacta

facebook

*application*

*to call and text*

*your friends through*

*the mobile phone in*

*an easy and private way*


# Movistar Contacta Use Case (I)

1

*Jorge is browsing his Facebook news and goes to Óscar's profile just to check its new photos and comments. He wants to ask Óscar about the place shown in a photograph and decides to call him*


2

*Jorge locates Movistar Contacta application box in Óscar's profile and clicks the call button.*

# Movistar Contacta Use Case (II)

Jorge then receives a call from a special 223225 number on his mobile phone.

3


4

Once Jorge answers, Óscar will receive a call from the same special number (223225) on his mobile phone


5

When Óscar picks the call, Jorge and him will be able to talk as in a regular voice call


# Conclusions

- Online Social Networks can enrich telecommunication operators services.
- Different user identities are used by OSN and ON: New privacy issues arise.
- New network elements emerge in this new architecture: Service Broker

# Contacts

oscars@tid.es  
josemgc@tid.es

*Telefonica*

---