

Ethics and Design

Don't be evil...?

Agenda

- Ethics in Research
- Ethics in Design
- Ethics Beyond

➤ Definitions

➤ Is it as simple as "Don't be evil?"...??

Ethics in Research

- Research questions
- Research design
- Recruiting participants
- Conduct of research
- Data, data, data
- Reporting of research

EiR: Examples

- Facebook
 - ❖ Study of affect in social media feed

- Accessibility research
 - ❖ Can people with disabilities use your product?

- Product release at Beta stage??
 - ❖ e.g., Microsoft

EiR: Research questions

- What is fair to ask?
- Taboos?
- Gratuitous/exploitative research?
- Framing/lenses/biases?
- Culture/gender/groups?

EiR: Research design

- Where?
- How?
- Terms of service for websites/products?

EiR: Recruiting participants

- Representative samples
- Sample size
- Recruiting
- Incentives (to participate)
- Informed consent in HCI research?

EiR: Conduct of research

- Privacy
- Deception
- Incentives (to perform)

EiR: Data, data, data

- Collecting, storing, preserving
 - ❖ What about deleted content?
 - ❖ “Ancient” data?
- Anonymity
- Privacy
- Multiple uses for data

EiR: Reporting of research

- Ethical analysis and conclusions
- Unbiased reporting
- Scientific vs. popular dissemination
- Withholding results, embargos
- “Circular file” for some data/results

Ethics in Design

- Business models
- User groups
 - ❖ Exclusive, inclusive, universal?
- Features and functions
- Data, data, data

EiD: Examples

- Cell phone tracking
 - ❖ Every move you make...?
- Cookies, ads, sticky websites
 - ❖ Arms race of privacy concerns?
 - ❖ Or, welcome customization?
- Encryption of messages
 - ❖ Hiding vs freedom?
- Social media influence in life
 - ❖ Echo chambers?
 - ❖ Is anyone responsible?

EiD: Business models

- “Don’t be evil” (?)
- Business interests vs user interests
- Exploitative business models

EiD: User groups

- Exclusive, inclusive, universal?

EiD: Features and functions

- Deception
- WYSIWYG functionality
- Being very good at “very bad” things
 - ❖ (What is “bad”, and who decides??)

EiD: Data, data, data

- What is collected (by a system)?
- How is it collected?
- Who knows about it?
- How is it used (explicit AND implicit)?
- Ownership?

Ethics Beyond

- Support
 - Service
 - Warranties
 - Data, data, data
- Ethics Beyond

EB: Examples

- Digital colonialism
 - ❖ Culture, language, norms

- De-commoditization
 - POTS → mobile phone (costs, service, etc.)

- US vs Euro data norms, laws
 - ❖ Who is right?
 - ❖ What about global contexts?

EB: Support

- Social contract vs. legal contract
- Defect = contact opportunity?

EB: Service

- Social contract vs. legal contract?
 - ❖ What is really being offered?
- Outsourcing of service/support

EB: Data, data, data

➤ Serendipitous data

Further Discussion

- Who is responsible?
- Conflicts of interest?
- Is big data better data or worse data (ethically)?

- There is no simple answer in ethics