Ethics – A Disclaimer

I am not a legal expert

Legislation changes with time and jurisdictions

All researchers must adhere to the ethical standards set out by their **Ethical Review Boards**

What Does Social Media Cover?

Social Media; My necessarily vague definition: Internet services to which users contribute information

Information

Open Text The written word

Multimedia Images, audio, movies

Other User Interactions Mouse movements Scrolling Icon clicks

Primary Internet Services

Social Networking Services Twitter, Facebook etc.

Modern Multimedia Services YouTube, Twitch etc.

"Legacy" Services Forums, blogs etc.

Other Legacy Services 2 Usenet, IRC etc.

Aggregation Services

Amoral Reasons We Should Care

Relevant Legislation – Copyright and Data Privacy

Issue

- Copyright stops others using literary and non-literary work without permission. In the UK it explicitly includes webcontent and even databases.
- Scraping data creates a copy of that data.
- Publication of raw data in research outputs.
- Site Ts & Cs may explicitly state no use or copying of content.

Position

But

- **Non-commercial research** is **protected under "fair-use"** or "fair-dealing".
- Berne convention grants copyright exemptions where "the interests of right holders are not prejudiced".
- UK Law provides specific exemptions for data mining in scientific research.
- Data must be lawfully accessed

- Protects individuals in law from the unauthorised retention and publishing of their personal data.
- Pseudo-anonymous data is likely to still be protected
- Processing of Special personally identifiable information is explicitly prohibited without explicit consent.

- All information should be anonymised, removing any data privacy concerns and risk of harm.
- Social media and search engines can make it trivial to identify an individual.
- Even if the data is public, raw data should be handled with the expectation it contains personally identifiable information.
- Truly anonymous data is not protected
- Must "relate" to the individual, not merely identify them
- There are derogations under EU law for handling PII for research purposes.

Relevant Legislation - Human Subjects Research

Human Subjects Research is controlled under legal statute in the UK

Human Subjects Research Definition (WHO)

"any ... systematic collection or analysis of data ... to generate knowledge, in which humans are:

- i) exposed to manipulation, intervention, observation, or **other interaction with investigators directly** or through alteration of their environment, or
- **ii) become individually identifiable** through investigator's collection, preparation, or use of biological material or medical or other records"

Ethical Tenets in Human Subjects Research - The Declaration of Helsinki

- i) Do the most good
- ii) Do no harm
- iii) Respect for person, who exercise choice in participation through their informed consent
- iv) And Justice, with a fair distribution of risk and benefit across participants

Hence, if our research involves human subjects, we need informed consent from all participants **BUT**

Obtaining informed consent is on primary internet services and informed consent includes the **right to withdraw** ones information and be **debriefed**

Social Media Research Types and Human Subjects Research

Interactive

Survey Like

Researcher Intervention

Description

Example(s)

Data mining and analysis of public service user content with no serviceenabled barriers to access.

De-facto public, anonymity variable

- * Data mining of public forum posts.
- * Analyses of website hits.

The researcher is required to interact through the primary service to obtain data

De-facto public, anonymity variable

- * Users responding to researcher published tweets.
- * Researcher accessing posts to a private Facebook group

"Traditional" surveys, with methodological elements supported by social media services.

Private data, anonymity controlled

* Users recruited via social media to complete an online survey.

Informed Consent

Is Human Subjects Research?

No, provided anonymity is not compromised.

Requires careful consideration of the "interaction".

Yes, follows standard ethical processes for human subjects research.

Legalities Aside - Research Ethics

In Summary:

Stakeholder Groups

Social networking service businesses

Other Researchers

"Participants" and humans for which the ecological resources have a socioeconomic value

Do No Harm to Other Stakeholders

Considerations

- Reputational damage arising from the disparity between users' illusory perception of operating in a private space.
- Site terms and conditions of use, not legal documents but following these reduces potential for reputational damage.
- Scraping activity may have negative impacts on services.

Scraping Etiquette

- Do not make excessive data requests.
- Execute scraping during times when site traffic is at a minimum.
- Use the services API, or a wrapper for the services API if available.
- Consider using Google's website cache, or archival services such as archive.org.
- Respect the service's robots.txt and robots meta tags in the root of a
- **Do not circumvent technical measures (lawful access!)** which limit or prevent content scraping or circumvent access restrictions (e.g. download content from private groups).
- Do not attempt to mask your IP address by using proxy services. Ensure request headers include contact details.

Considerations

- Inappropriate use of social media data, or ignoring T&Cs may lead to loss of access.
- Negative reactions by online communities may cause mistrust of researchers and stymie other avenues of research, e.g. engagement with citizen science projects.
- Communities may fail to differentiate between the researcher and other organisations. This may lead to mistrust of other organisations which were not directly involved in the research.

Social Media Users, Communities with Real-World Investment

Considerations

- Any harm arising from de-anonymised social media users.
- The effect of research outputs on management policy. Research can lack transparency.
- Lack of engagement with stakeholders may increase risk of non-compliance with regulations or other management actions.
- Information on ecological resources could change human behaviour (e.g. fishing practices) and affect species and their environment.

Sea Angler Mapping for the MMO

Aim

- To provide high resolution maps on the spatial and temporal distribution of sea angling "effort".
 - By season
 - By species (cod, bass etc)
 - By platform (shore, charter boat etc.)

What did I do?

- Mined open text data from angler-centric social media sites (>90% forums)
- Produced a qualitative indicator of "effort" by Species x Season x Platform for shore angling
- Validation by Survey

England's Marine Planning Areas

MMO – Inputs and Outputs

Validation

Stakeholder Surveys Spatial Outputs

With the lexicon and gazetteer open text is turned into

Hoyle Bank which is a sand bank that on low tides never gets high water. Taking advantage of this, some really good fishing car be had from the sand bank in the summer months, especially August, which is usually the best bass month.

Although it might be a hit off-putting to be totally cut off

..... tabulated data

Platform

plat	catch	date	season
shore	catch	2012-10-09 06:51:00.000	Autumn (Sep Oct Nov)
shore	catch	2012-10-09 06:51:00.000	Autumn (Sep Oct Nov)
shore	catch	2013-02-17 05:17:00.000	Winter (Dec Jan Feb)
shore	catch	2013-02-17 05:17:00.000	Winter (Dec Jan Feb)
shore	catch	2013-02-17 05:17:00.000	Winter (Dec Jan Feb)
shore	catch	2013-02-17 05:17:00.000	Winter (Dec Jan Feb)

where	x	у	species
Hoyle Bank	-3.19121	53.39012	bass
Hoyle Bank	-3.19121	53.39012	bass
kings wharf	-3.01653123	53.40584019	cod
Tunnel vents	-3.01668	53.411319	cod
kings wharf	-3.01653123	53.40584019	dogfish (lesser)
Tunnel vents	-3.01668	53.411319	dogfish (lesser)

Georeferenced

Species

MMO Text and Data Mining – Process Overview

Sources

Identify & Review Sources

- Reviewed potential sources
 - Sea Angling Magazines
 - Forums
 - Blogs and Static Websites
 - Surveys and Technical Reports
 - Angler Volunteers

Belated couple of sessions at U

Dby gmonkman » Thu Oct 21, 2010 10:38

Been really lax this year on photography weekend in september.

- 531 Data Sources Reviewed
- 477 (90%) were from fisher knowledge

Acquire Raw Data

https://scrapy.org/

To Database

An open source and collaborative framework for extracting the data you need from websites. In a fast, simple, yet extensible way.

Crawling

<div class="wrap" id="forum report">
 Fished Solent Point yesterday with two
 rods over low water. Caught a nice
 Thornback Ray
</div>

Extract in Scrapy with XPATH queries

Fished **Solent Point** yesterday with two rods over low water. Caught a nice **Thornback Ray**

Data Scraped for This Project

Unique open	~ 400,000
text	
"samples"	
Word count	~ 35,000,000

Georeferencing

 Compiled Custom Gazetteer in a High Performance Database

Source	Format
Volunteer markup in Google Earth;	KML
Fisher Knowledge on Google/Bing Maps	WGS84
geograph.org.uk;	Excel, CSV
geonames.org;	OSGB36, WGS84
Ordnance Survey: Open Names, OS Locator; Ordnance Survey	
Others	
GPS devices UK Hydrographic	GPX WGS84
UKHO: Seacover_Polygons, shoreline_constructs, marine use, named sea features;	Shapefiles ETRS89, WGS84
MEDIN: sea features gazetteer	

location.

Last Slide – My Relevant Papers

Monkman et al. (2017). The Ethics of Using Social Media in Fisheries Research. Reviews in Fisheries Science & Aquaculture.

https://www.tandfonline.com/doi/full/10.1080/23308249.2017.1389854

Monkman et al. (2018). Heterogeneous public and local knowledge provides a qualitative indicator of coastal use by marine recreational fishers. Journal of

Environmental Management. https://doi.org/10.1016/j.jenvman.2018.08.062

Monkman et al. (2018). Text and Data Mining of Social Media to Map Wildlife Recreation ■ Activity. Biological Conservation. https://doi.org/10.1080/23308249.2017.1389854

Monkman et al. (2020). Mapping Sea Angling (MMO1163). Technical Report for the Marine Management Organisation. https://www.gov.uk/government/publications/mapping-sea-angling- mmo1163

gmonkman@mistymountains.biz