

A Unified Ethical Frame for Big Data

APPA Meeting

Vancouver

A Unified Ethical Frame for Big Data

*Big Data provides **unprecedented opportunities** to drive innovation in economies, healthcare, public safety, education, transportation, and almost every human endeavor.*

*Big Data also **creates risk** to both individuals and society unless effective governance is in place.*

*Governance must be sensitive to reticence as well as privacy. **Ethics must form the basis of decisions** that balance the incentives that come with free enterprise and the breadth of human rights impacted by Big Data.*

Values for an Ethical Frame

Beneficial

- Sense of purpose
 - Define the benefits
 - Parties who gain benefit
 - Risk-Benefit balance
-

Progressive

- Materially better
 - Measures
 - Support innovation
 - Consider risks
-

Sustainable

- Legal basis/permissions
 - Influence of model(s)
 - Longevity of insights
 - Ability to refine/correct
-

Respectful

- Data origination/restrictions
 - Context/Purpose
 - Interests of all parties
 - Expectations/Rights
-

Fair

- Insights/Applications
- Inferences/Discrimination
- Labeling/Predestination
- Compatibility/Legal Basis

Assessing the Application of Big Data

Chemistry as a metaphor in Big Data

Chemistry

Chemistry can be defined as the study of matter and how that matter undergoes change.

Chemical Change

A chemical change is when 2 substances are mixed together to form something new.

Chemical Reaction

A chemical reaction is the result – positive or negative – and the starting point of assessing impact occurs before substances are mixed or combined.

Big Data

Big Data

Big Data can be defined as the study of data and how that data undergoes change.

Data Change

A data change is when 2 sets of information are mixed together to form something new.

Data Reaction

A data reaction is the result – positive or negative – and the starting point of assessing impact occurs before information is mixed or combined.

