

**E-mobility and Sustainable Information Societies: Japan Perspectives
(Outline)
e-Mobility 2001: EU Information Society Conference**

Göteborg, May 31 – June 1, 2001

Hajime ONIKI

Osaka-Gakuin University, Japan

oniki@alum.mit.edu

www.osaka-gu.ac.jp/php/oniki/

I. e-mobility

A. e-mobility and communication

mobility of people and mobility of information (communication)

e-mobility increases “ efficiency of communication ”

depending on the type of communication being sought

B. Attributes of communication being sought

number of participants (one-one, one-many,...)

distance between participants (face- face, telecom,...)

speed (instant, best effort, delayed,...)

degree of interactiveness (one way, one way with acknowledgement, interactive,...)

type of contents (voice, letters, images,...)

volume of contents (small, medium, large,...)

C. The power of e-mobility:

makes possible information exchanges among those separated by

1. physical distance
2. time difference
3. participation entropy

II. e-mobility in Japan

A. E-mail in Japan

1. history:

direct meeting and consultation / conversation

telephone → fax → e-mail

2. business use

replacing telephone and fax rapidly

will soon become the most important means

mostly short messages for not-so-important matters

not used for important decision making

3. home use, private use

increasing but still limited

4. e-mail by youngsters (B.2)

B. Mobile phones (cellphones) in Japan

1. history

penetration increased exponentially since 1994 (liberalization of terminal sales) digitized 100% by 1999

low price and rich services

1 out of every 2 Japanese owns cellphone now in Japan

2. use by youngsters

indispensable means of communication with friends

(← importance of friend relations)

(← group activities rather than individual independence)

price lowered as penetration increased

short messages, short mails

3. the “ i-mode ” fever (since 1999)

easy mail handling

simplified web access

C. Other e-mobility activities in Japan

1. WWW

widely used for business, pleasure, etc.

rapid increase in use by female and youngsters

still not popular among middle-aged and elder males

steadily increasing

2. e-commerce, e-service, e-government, e-politics, etc.

use being increased

2nd / 3rd place in Asia

D. e-mobility and shortcomings in collective decision making in Japan

1. collective decision making in Japan

relies primarily on traditional means of communication

heavy use of face-to-face communication, direct consultation, meetings, etc.

lack of transparency, insufficient disclosure of information

2. consequences

those decisions beneficial to the nation as a whole often blocked by groups holding information (and power) on the matter in question

economic stagnation, social deadlocks

3. e-mobility and e-politics in Japan

may break impediments to the disclosure of information

may work to organize the interest of the majority

III. Proposal for worldwide e-mobility and e-democracy

e-mobility to organize the interest of the majority of the human beings on the globe

example: to support the COP3 agreements for limiting the emission of greenhouse gasses (Kyoto, Japan, 1997)