

Understanding Saudis' privacy concerns when using WhatsApp

Yasmeen Rashidi Indiana University

Kami Vaniea University of Edinburgh

L. Jean Camp Indiana University


Privacy and Culture

- In 2004 , Saudi Arabia's highest religious authority has banned use of cell phones with built-in cameras.
- Why?
 - Concern about photos being taken of women without their headscarves “hijab” or their modest clothes.

<http://www.foxnews.com/story/2004/09/30/saudis-ban-use-cell-phone-cameras.html>


FOXNEWS

Saudis Ban Use of Cell-Phone Cameras

Published September 30, 2004

Associated Press

RIYADH, Saudi Arabia – Saudi Arabia's highest religious authority has issued an edict barring the use of cell phones with built-in cameras, blaming them for "spreading obscenity" — a final resort after a ban on their sale and import to the kingdom failed to dent their popularity.


Privacy and Culture

- In 2004 , Saudi Arabia's highest religious authority has banned use of cell phones with built-in cameras.
- Why?
 - Concern about photos being taken of women without their headscarves "hijab" or their modest clothes.

<http://www.foxnews.com/story/2004/09/30/saudis-ban-use-cell-phone-cameras.html>


Privacy and Culture

- At the end of 2004, the Saudi government allowed the sale and use of phones with built-in cameras.
- Use of camera phones are still discouraged or prevented in women gathering events.


Mobile Instant Messaging (MIM) and Privacy

- In 2015, Mobile phone messaging apps were used by more than 1.4 billion consumers worldwide.
- In 2015, 75% of smartphone users used at least one mobile messaging app at least once a month.


<http://www.emarketer.com/Article/Mobile-Messaging-Reach-14-Billion-Worldwide-2015/1013215>


WhatsApp Messenger


What is WhatsApp?


Methodology


Research Questions

R1: How do Saudi users control access to their information using WhatsApp settings?

R2: How do Saudi users manage issues associated with one-sided connections?


Web-based Survey

- Written in English and Arabic
- Tested by native speakers
- Survey Design
 - 42 questions; Multiple choices and 5-point Likert scales questions
 - Demographics, MIMs use, WhatsApp use, non-privacy and privacy settings, and opinions.
- Snowball sampling by sending messages to existing WhatsApp contacts and public social networking pages for Saudis in the United States


Demographics

- 1238 respondents accessed the online survey.
- 945 respondents completed it.

Ethnicity (self report)	Percentage
Arab (Saudi)	66.17% (n=626)
Arab	22.73% (n=215)
Indian	2.43% (n=23)
American	1.48% (n=14)
Asian	1.27% (n=12)
No Answer	5.92% (n=56)

How respondents chose to identify themselves (percentage, frequency)


Demographics

- 1238 respondents accessed the online survey.
- 945 respondents completed it.

Ethnicity (self report)	Percentage
Arab (Saudi)	66.17% (n=626)
Arab	22.73% (n=215)
Indian	2.43% (n=23)
American	1.48% (n=14)
Asian	1.27% (n=12)
No Answer	5.92% (n=56)

How respondents chose to identify themselves (percentage, frequency)


Demographics

- 51.37% students
- 18.43% unemployed
- 46.33% aged between 25 to 30 years old
- 64.54% women

Employment Status	Percentage
Graduate Students	28.54%
Undergraduate Students	22.83%
Employed	23.66%
Unemployed	18.43%
No Answer	6.54%
Age	Percentage
18-24	21.88%
25-30	46.33%
31-40	21.25%
41+	8.79%
No Answer	1.76%
Gender	Percentage
Women	64.54%
Men	31.79%
No Answer	3.67%


Results

- WhatsApp usage
- Awareness and use of settings
- Managing unwanted contact


WhatsApp Usage

Results


WhatsApp: New connections

- WhatsApp uses phone numbers to uniquely identify users.
- The contacts list on WhatsApp is drawn directly from the phone's contact list.
- Mutual consent is not required to add someone as a contact.


WhatsApp Usage


Data Type	Percentage
Text Messages	88%
Images	82%
Links and News	77%
Videos	71%
Contact Information	58%
Location	44%

Type of information respondents sent to their contacts using WhatsApp.

- 53.4% agreed that they use WhatsApp to send “sensitive content”.


How often respondents contact each group through WhatsApp


Awareness and Use of Settings

Results


WhatsApp: Privacy settings


- Profile information is visible to all users by default.
- The only way to prevent communication is by blocking.


Respondent self-reported privacy settings


I want to be able to hide my [profile information] from specific people in my contact list


WhatsApp: Group Chat

- A Group Chat is a conversation amongst a group of WhatsApp users.
- Phone numbers are visible to all members of a Group Chat.


Group Chat

The vast majority of participants agreed that they would like to be asked before being added to a group (80.8%, n=506 in agreement and 7.0%, n=44 against).


Managing Unwanted Contact

Results


Contacting by A Stranger

- 83.9% had been contacted by strangers previously.
- No statistically significant difference between men and women in the frequency of contact by strangers.
- 53.8% agreed that it bothered them that a stranger can see their profile information while 28.6% said “maybe”.


Blocking Feature

- 75.1% had used blocking feature before.
- Women (81.7% of female respondents) were statistically significantly more likely to use the blocking feature than men (62.8% of male respondents).


Reasons why men and women who have blocked someone before chose to block people.

Reason	Women	Men
He has my number but I don't know this person	52.2%	21.6%
I have this person's phone number, but I don't want him to contact me over WhatsApp	7.2%	10.6%
I don't want him to be able to see my profile photo and/or status	9.7%	7.0%
We are not friends anymore	4.2%	8.5%
We had a bad fight	12.9%	20.1%
No Answer	13.9%	32.2%

* Values shown as a percentage of women and men due to the uneven number of female versus male respondents.


Discussion

One-sided connections


One-sided connections

- WhatsApp makes it easy to add a new contact by not requiring that contact to approve the connection.
- Users do not know if they have been added by someone not in their contact list.
- The feature does not take into account the change of use of WhatsApp.


Unwanted Contact and Blocking

- 83.9% of our respondents have been contacted by a stranger.
- Saudi women were more likely than men to use the blocking feature after being contacted by a stranger.
- This might be due to the nature of relationship between men and women in KSA.


Unwanted Contact and Blocking

- Managing unwanted contacts put a burden on users.
- Blocking might not be enough to prevent any future new contact(s).
- A female respondent explained in the comment section that:

“I once had to delete my phone number because of a stalker that kept sending me messages from different phone numbers. Blocking his numbers was not effective. That was a breach of my privacy.”


Conclusion

- Our survey contributes to the body of literature on how users manage their privacy using MIM applications.
- Saudi users are aware of the privacy settings, and make use of them.
- Majority want to be asked before adding them to a Group Chat.
- Block feature is also used to control access to the profile information.
- Men and Women use blocking, but for different reasons.


