

Societal and Ethical Challenges in the Era of Big Data:

Exploring the emerging issues and opportunities of big data management and analytics

June 28, 2017 from 11.00 to 12.45 ICE/ IEEE Conference, Madeira (PT)

Agenda Item	Speaker
Presentation of e-SIDES	Richard Stevens, Research Director IDC European Government
Presentation of workshop objectives	Consulting
Ethical and legal issues overview	
Interactive session on ethical and legal issues	Gabriella Cattaneo, Associate VP IDC European Government Consulting
Presentation of results and discussion	
Societal and economic issues overview	
Interactive session on societal and economic issues	Daniel Bachlechner, Senior Researcher Fraunhofer ISI
Presentation of results and discussion	
How to get involved with e-SIDES	Stefania Aguzzi, Senior Consultant IDC European Government Consulting
Next steps and conclusions	Richard Stevens, Research Director IDC European Government Consulting

Exploring the Emerging Issues and Opportunities of Big Data Management and Analytics

ICE/IEEE 2017 Madeira, June 28 (11.00-12.45)

e-SIDES in a nutshell

Involve the complete value chain of big data stakeholders to reach a common vision for an ethically sound approach to processing big data

> Improve the dialogue between data subjects and big data communities (industry, research, policy makers, regulators) and, thereby, to improve the confidence of citizens towards big data technologies and data markets.

e-SIDES Partnership

Coordinator Communication Community engagement

Fraunhofer

Technical partner for socio-economic research

Technical partner for legal and ethicsrelated research

e-SIDES

e-SIDES key objectives

Identify, discuss and validate **ethical and societal implications of privacy-preserving** big data technologies

Liaise with **big data community** (researchers, business leaders, policy makers and society) through events

Provide ethical-legal and societal-economic advice to facilitate responsible research and innovation on big data technologies

Provide collective **community position paper** with recommendations for responsible research and innovation on big data

Workshop objectives

Validate results and collect your inputs

Introducee-SIDES

How to interact

Go to www.menti.com and use the code 74 93 18 Pe-SIDE What type of organization do you represent? Please enter the code A. 10.3488 www.menti.com Enter the code 2 Go to www.menti.com Grab your phone 74 93 18 and vote!

What type of organization do you represent?

Ethical and Legal Issues Overview

Gabriella Cattaneo, IDC European Government Consulting

Ethical versus legal issues

- Focus on ethical and legal issues
 - Privacy, security
 - Discrimination, stigmatization, polarization
 - Consent, autonomy, self-determination
 - Transparency, integrity, trust

Ethics: how should we

behave?

Law: how must we

behave?

Rapid technological developments may cause ethical issues

- Violations of moral principles (e.g., human dignity)
- Conflicting moral principles (e.g. privacy vs. security)
- New moral principles? (e.g. right to be forgotten, right not to know)

Legislation may not be up to date to address these issues...

... therefore ethical issues may become legal issues

Inherent conflicts between Big Data and Personal Data Protection

Personal data protection principles	Big Data risks
Purpose limitation (legitimate and specified	BD often used for secondary purposes not yet
before collection)	known at collection time
Consent (simple, specific, informed and explicit)	If purpose not clear, cannot ask consensus
Lawfulness (consent obtained and/or processing needed for legitimate purposes)	Without purpose limitation and consent lawfulness is doubtful
Necessity and data minimization	BD needs accumulating data for potential use
Transparency and openness	Individuals cannot keep track of their data

Why do we care?

Personal data protection principles	Big Data risks
Individual rights (to access, rectify, erase/be forgotten)	Lacking transparency, individuals have difficulty to exercise their rights
Information security	Collection of large quantities of data increases risks of violations and abuse
Accountability (compliance with principles)	Compliance does not hold and hence cannot be demonstrated
	Anonymise data! But:
Data protection by design and by	Too much anonymization = no use for BD
default	Too little anonymization = possible re-identification

Legal issues in the implementation of $\P Pe$ -SIDES **DP** principles

Ineffective purpose limitation

Lack of fully informed consent

The volume, variety and velocity of Big Data sets may have unintended negative consequences even when processing neutral data with legitimate processes

Blurring of sensitive data concept

Harmful consequences from data processing

Ethical issues: discrimination, stigmatization, polarization

BD profiling, categorising, classifying of data about individuals may...

Weaken solidarity and social cohesion

Weaken individual autonomy by manipulating choices

Create bias about some groups of people

Ethical issues: trust, autonomy, self-determination

Information asymmetry, dependency on BD holders, BDA-driven algorithms making automated choices (selection, pricing) may lead to...

Loss of Trust

Lack of Moral Responsibility

Interactive Session on Ethical and Legal Issues

Gabriella Cattaneo, IDC European Government Consulting

Which of the following issues should be prioritized in the development of big data technologies in order to minimise negative impacts?

Most relevant

Societal and Economic Issues Overview

Daniel Bachlechner, Fraunhofer ISI

Sources

FP7 and H2020 projects assessing impacts of different (big data related) technologies

- CAPITAL
- CLARUS
- Coco Cloud
- CONSENT
- CRISP
- DwB

- ENDORSE
- ENFORCE
- Inter-Trust
- SIAM
- Socialising Big Data
- SURVEILLE
- SysSec

Unequal access

Unequal access to data and technology, and information asymmetry leading to unequal chances

- Not everybody or every organization is in the same starting position with respect to big data
- The **digital divide**, for instance, refers to inequalities between those who have computers and online access, and those who don't
- Access to contact data, a privacy policy or information about data collection, processing and sharing depends on capabilities
- Relevant inequalities also exist between organizations of different industries, sizes and regional contexts

Example

Online policies on websites typically require a through legal and technological understanding to be fully understood, if they are found at all

Normalization

The classification of people and organizations based on broad categories leading to restricted access to information and services

- People are put into broad categories whose characteristics are determined by what is most common and thus expected to be most likely
- Filter bubbles result when an algorithm selectively guesses what information somebody wants to see based on information about the individual as well as other similar individuals
- The breadth of choices is restricted and pluralism pushed back
- Normalization also happens on an organizational level but seems to be less critical

Example

Recommendations for products in online shops such as Amazon

Discrimination

Unfair treatment of people and organizations based on certain characteristics leading to immediate disadvantages and unequal chances

- People or groups are treated differently depending on certain characteristics including age, disability, ethnicity or gender
- Big data technologies to some extent allow concluding initially unknown characteristics from others in the same or other datasets
- Discriminating people or groups might make economic sense and is difficult to be detected
- Data or algorithms upon which people are discriminated may be incorrect or unreliable

Example

Predictive policing, no-fly lists, or personalized pricing are examples where discrimination in the context of big data becomes visible

Dependency

The dependency of people and organizations from organizations and technology leading to limitation of flexibility

- People and organizations depend on others collecting or processing data, or providing access to data
- **Switching** from one organization to another is often linked to high costs, if it is possible at all
- For many types of data or data-related services, there is a limited number of providers and a considerable share of them is based outside the EU
- Business practices as well as security measures can usually not be affected by externals
- Organizations are also highly dependent on the data as well as the big data technologies they use

Example

Data-intensive organizations such as NHS hospitals in the UK had to stop operating after being attacked with ransomware

EU Commission has led several competition cases against Google's dominance in several markets (e.g. online advertising)

Many online services can only be used after providing requested data (take-it-or-leave-it)

Intrusiveness

The intrusion into the peoples' privacy and organizations' business practices leading to reduction of freedom

- Big data has integrated itself into nearly every part of people's online and to some extent also in their offline experience
- Data is stored for long periods of time and the potential to analyze the data or to integrate it with other data grows
- General suspicion of public authorities and an insatiable appetite of organizations for ever more data infringe people's freedom
- The **behavior of people** including how they live, work and interact is affected by intrusive big data applications

Example

The impact of the integration of big data and video surveillance is considered to have particular potential for being intrusive

CCTV, body cameras and drones are increasingly used without the consent of the people observed

Super markets use video data with face recognition to classify and "guide" customers

Non-transparency

The lack of transparency of organizational algorithms and business practices leading to control loss

- Algorithms are often like **black boxes**, they are not only opaque but also mostly unregulated and thus perceived as uncontestable
- People and organizations cannot be sure who is collecting, processing or sharing which data
- There are limited means to check if an organization has taken suitable measures to protect sensitive data
- Law enforcement is often constrained by a lack of resources of public authorities
- There is a lack of **practical experience** with respect to audits including privacy impact assessments

Example

Data subjects' right to information often impossible to exercise

Right to information limited to data storage

Abusiveness

The potential for abuse of data and technologies leading to control loss and deep mistrust

- Data as well as big data technologies may be used for illegal purposes or for purposes that fall into a legal grey zone
- It is difficult to check the validity of results of data analyses if they look plausible
- Data or algorithms can be **manipulated** in order to reach desired results
- The border between data use and abuse is **blurry** at times

Example

Data collected to remove security flaws may be used by criminals to take over vulnerable systems

Summary

Normalization

The classification of people and organizations based on broad categories leading to restricted access to information and services

Dependency

The dependency of people and organizations from organizations and technology leading to limitation of flexibility

Unequal access

Unequal access to data and technology, and information asymmetry leading to unequal chances

Abusiveness

The potential for abuse of data and technologies leading to control loss and deep mistrust

Non-transparency

The lack of transparency of organizational algorithms and business practices leading to control loss

Discrimination

Unfair treatment of people and organizations based on certain characteristics leading to immediate disadvantages and unequal chances

Intrusiveness

The intrusion into the peoples' privacy and organizations' business practices leading to reduction of freedom

Interactive Session on Societal and Economic Issues

Daniel Bachlechner, Fraunhofer ISI

In your opinion, which of the following issues are most urgent and should be prioritized in the development of big data technologies?

Attend our following conferences, workshops and webinars

Next e-SIDES event: November 2017, TBD

Get access to relevant, novel and continually updated content

Next e-SIDES Report presenting the issues in August 2017

e-SIDES

Ethical and Societal Implications of Data Science

Contribute to our online community paper on website at www.e-sides.eu

Online community initiatives: e-sides.eu

WHAT IS E-SIDES?

