Towards an ethical framework for using social media data in social research

Social Research Association Ethics Workshop
Institute of Education, UCL, London

15th June, 2015

Professor Matthew Williams

Social Data Science Lab
Cardiff University

@mattwilliams
@socdatalab
Interdisciplinary approach the challenges of “Big Social Data”

Collaboration between Social and Computer Scientists at Cardiff University

Focus on the methodological, technical, theoretical, and empirical dimensions of Big Social Data in research, policy and operational contexts

Development of new methodological insight, tools and technical/data solutions for UK academia and public sector
We distribute and use the COSMOS Platform
Lab Software.

- COSMOS Platform Social Data Transformation
 - Word Frequency
 - Point data frequency over time
 - Social Network Analysis
 - Geospatial Clustering
 - Sentiment Analysis
 - Demographic Analysis (gender, location, age, occupation/social class)
 - Data linking with any open data source (e.g. census, RSS)
• Lab Data Collection and Curation
 – Persistent connection to Twitter 1% Stream (~4 billion)
 – Geocoded tweets from UK (~200 million annually)
 – Bespoke keyword-driven Twitter collections (crime & security, health & wellbeing, political opinion)
 – ONS & Police API
 – Drag and drop RSS
 – Import CSV/JSON
 – Web enabled so push/pull data from anywhere
Previous and ongoing Social Data projects involving Lab staff:

Digital Social Research Tools, Tension Indicators and Safer Communities: (ESRC DSR) 2011-12

Supporting Empirical Social Scientific Research with a Virtual Research Environment (JISC) 2013

Small items of research equipment at Cardiff University (EPSRC) 2013

Hate Speech and Social Media: Understanding Users, Networks and Information Flows (ESRC Google) 2012-14

Social Media and Prediction: Crime Sensing, Data Integration and Statistical Modelling (ESRC NCRM) 2013-15

Understanding the Role of Social Media in the Aftermath of Youth Suicides (Department of Health) 2013-15

Scaling the Computational Analysis of “Big Social Data” & Massive Temporal Social Media Datasets (HPC Wales) 2015

Digital Wildfire: (Mis)information flows, propagation and responsible governance (ESRC Global Uncertainties) 2014-16

Public perceptions of the UK food system: public understanding and engagement, and the impact of crises and scares (ESRC/FSA) 2014-16
Social Media Research Ethics Survey (2013-15)

- Online survey
- N=564 and over 15,000 words
- Sections on:
 - Frequency of social media use (multiple platforms)
 - Type of use (type of posts: text, image, video; content of posts)
 - Awareness of Terms of Service
 - Attitudinal questions on informed consent and social media
 - Attitudinal questions on social media research and anonymisation
 - Attitudinal questions on social media research and type of researcher (commercial, government, police & university)
 - Demographic questions
 - Open questions to capture qualitative responses
Awareness of ToS

Read ToS

ToS Consent
Concern – University.

Concern - Uni

- Very concerned: 5.2%
- Quite concerned: 11.2%
- Slightly concerned: 46.4%
- Not at all concerned: 37.2%

Predictors of Concern - Uni

- Parent Tweeters: 1.5
- Female Tweeters: 2
- Net Obsessives: 0.5
- Knowledge of ToS consent: 1

Odds increase/decrease

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2 2.5 3
Concern – Government.

![Bar Chart: Concern - Gov]

Very concerned: 23.6%
Quite concerned: 25.5%
Slightly concerned: 27.7%
Not at all concerned: 23.3%

![Bar Chart: Predictors of Concern - Gov]

Predictors of Concern - Gov:
- LGB Tweeters: Odds increase of 2.0
- Net Obsessives: Odds increase of 1.0
- Net Experts: Odds increase of 0.5
- Older Tweeters: 0

Percentage Scale:

- 0%
- 20%
- 40%
- 60%
- 80%
- 100%

Odds Increase Scale:

- 0
- 0.5
- 1
- 1.5
- 2
- 2.5

Data Source: SOCIAL DATA SCIENCE LAB.
Expect to be asked for informed consent in academic publication

<table>
<thead>
<tr>
<th>Response</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Agree</td>
<td>55</td>
</tr>
<tr>
<td>Tend to Agree</td>
<td>24.7</td>
</tr>
<tr>
<td>Tend to disagree</td>
<td>13.1</td>
</tr>
<tr>
<td>Disagree</td>
<td>7.2</td>
</tr>
</tbody>
</table>

Predictors of expectation of consent

- Net Natives
- Knowledge of ToS consent

Odds decrease
Expect to be anonymised in academic publication

- Agree: 76.4%
- Tend to Agree: 13.7%
- Tend to Disagree: 4.8%
- Disagree: 5.1%

Predictors of expectation of anonymity

- BME Tweeters: Odds increase
- Selfie Addicts: Odds increase
- Female Tweeters: Odds increase
Maintain the Integrity of Twitter’s Products

- @username must always be displayed (and name if possible) with tweet text
- Respond to content changes such as deletions or public/private status of tweets
- Do not modify, translate or delete a portion of the Content

Respect Users’ Privacy and get the user’s express consent before you do any of the following:

- Take any actions on a user’s behalf, including posting Content and modifying profile information
- Store non-public Content such as direct messages or other private or confidential information
- Share or publish protected Content, private or confidential information
Guidelines for Displaying Tweets in Broadcasts (exhibition, distribution, transmission, reproduction, public performance or public display of Tweets by any and all means of media):

- Include the user's name and Twitter handle [@username] with each Tweet
- Use the full text of the Tweet. You may edit or revise Tweet text only as necessary due to technical or medium limitations (e.g., removing hyperlinks)
- Don’t delete, obscure, or alter the identification of the user. You may show Tweets in anonymous form in exceptional cases such as concerns over user privacy
- In some cases, permission from the content creator may still be necessary, as Twitter users retain rights to the content they post

Twitter Best Practices for Media (static uses and publication):

- Show name, @username, unmodified Tweet text and the Twitter bird nearby, as well as a timestamp
- If displaying Tweets, make sure they are real, from legitimate accounts and that you have permission from the author when necessary
- Display the associated Tweet and attribution with images or media
- If showing screenshots, only show your own profile page, the @twitter page, the Twitter “About” page or a page you have permission from the author to show
Lab Ethics Framework.

- We follow the ESRC’s Framework for Research Ethics
- All projects undergo Research Committee Review
- Any significant changes to research design following are reported back to the Committee for re-approval
- We abide by Twitter’s Developer Policy and Developer Agreement
- In most cases we only publish in research outputs aggregate information based on data derived from the Twitter APIs
- In research outputs we never directly quote identifiable individual Twitter users without informed consent. Where informed consent cannot be obtained we represent the content of tweets in aggregate form (e.g. topic clustering, wordclouds) and themes (decontextualised examples and descriptions of the meaning or tone of tweet content). These forms of representation preclude the identification of individual Twitter users, preserving anonymity and confidentiality
- In research outputs we do directly quote from identifiable Twitter accounts maintained by public and commercial organisations (e.g. government departments, law enforcement, local authorities, companies) without seeking prior informed consent
- We never share data gathered from Twitter APIs for our research outside of the Lab or project partners
Tweet publication decision flow chart.