

Swiss Insights News

#02

Making the Case for Ethics in Market Research

Making the Case for Ethics in Market Research

Monique Morrow

Senior Distinguished Architect
for emerging technologies at
Syniverse Technologies

What can market researches do to build trust? There are new tools which technically raise privacy to a new level. Understanding and using those is a business opportunity.

In order to discuss the topic of ethics in market research we have to draw a distinction between “ethics” and “compliance”. Ethics refer to a strong association to your organizational values, and “compliance” evokes a legal obligation to do something like manage risk or adhere to regulations specific to privacy, for example General Data Protection Regulation or GDPR.¹

Trust is foundational to this topic and we may consider the thesis that there is a trust deficit. Why? In fact, trust should be core to general business and research practice as a whole. Trust as the old adage goes, takes many years to build, seconds to break and forever to repair.

To get from a metaphorical level to current research findings, please consider the following examples:

- 39% of UK public don't trust marketers with their personal data.²
- According to a recent poll by the Global Research Business Network, only 34% of respondents from around the world said they trusted market research companies – similar to the level of trust they have in government.”³

How data and research may be abused

The focus on the customer is one aspect of this narrative. For example, researchers may be

unaware of the customer's motives for the research and how the outcomes could be abused. The Cambridge Analytica scandal may indeed be the top of this iceberg. In the market research world, this polarity between consumer, enterprise and the potential for abuse presents questions about the governance model. Who is the target of this research and for what purpose?

In an article first published in 2010 by Marcus J. Schmidt, entitled, “Ethics in Marketing Research”, the author had pointed out some areas that are ripe for abuse such as “The market research agency may disguise errors in the survey or in statistical computations. Sometimes, clients have a hidden agenda and try pressurizing agencies to make them come up with certain prespecified findings. Clients may misuse a methodological framework developed by an agency and agencies may inappropriately reuse a research design worked out exclusively for a specific client.

Data mining techniques certainly have the potential of eroding trust and privacy. Frankly, there is not a day that passes without a breach or an abuse of data privacy being posted. In the end, what is required is a model that encourages transparent handling of data. Paving the path toward creating a “fair data” framework that could be standardized and may go beyond what we see today.⁴

¹ <https://gdpr.eu/>

² <https://www.thedrum.com/news/2021/11/04/study-39-uk-public-don-t-trust-marketers-with-their-personal-data>

³ <https://www.forbes.com/sites/forbestechcouncil/2021/11/30/how-to-earn-consumer-trust-with-your-market-research/?sh=5b77f32bf5b4>

⁴ <https://www.go-fair.org/go-fair-initiative/>

Protecting privacy – there is much more than guidelines

Data Ethics and Enhanced Privacy Techniques intersect with one another. Data Ethics are strategic for organizational boards as there is an opportunity to understand what data transparency research guidelines must be. In fact, the European Union has published recommendations for board level functions in this space.⁵ However, data privacy enhancing techniques are indeed a space to follow. The hypothesis is that data is never really anonymized especially when there is reference to so called metadata or data about data.

Self-Sovereign Identity or SSI is an example here. There are several principles that encompass SSI one of which is selective disclosure. Selective disclosure translates to disclosing what is required for the situation. Hence, SSI is contextual.

Earlier this year, Texas launched its Texas x Texas online portal, a single location for residents to access government services and connect with local agencies, and plans to make a TxT mobile app available for download in 2022. Both examples could be considered first steps toward self-sovereign identities (SSIs), where residents' personally identifiable information is digitized and controlled by each individual, not a government agency.

SSIs are different from a physical form of identity, like a laminated driver's license or a paper vaccination card. Physical IDs can contain a variety of information related to a person's identity (birth date, home address, etc.). With a digital SSI, users control what and how much information they share and whom they share it with, and they can choose to provide only the information necessary to complete a transaction. No information is kept by the organization asking for identification, and everything remains in the user's control.

It's not unusual for residents to interact with their local agencies multiple times every year. One person might renew a driver's license, apply for a building permit and pay taxes in a single month. Each interaction requires signing in to different portals, with different credentials, and filling out the same personal information, even if not all of that information is required for the transaction.

With an SSI, the individual only gives out what is required for that specific transaction and can dictate how that data is used. For example, a person applying for a liquor license for a business may not be required to provide home address. With an SSI, they don't have to – they can just provide whatever information is necessary to complete the transaction. The same goes for something like a vaccine passport – there's no need for a Social Security number to be shared during the validation process. It's enough for a user to verify vaccine status – no other personal details are required.⁶

More tools enhancing privacy

The toolkit against data leakage includes Differential Privacy, Homomorphic Encryption, Secure Multiparty Computation, Zero Knowledge Proofs or ZKPs. This is an alphabet soup of Privacy Enhanced Techniques or PETS. In fact, Gartner believes that over half of organizations will implement PETS by 2025.⁷ Differential Privacy applies a mathematical definition to privacy itself.⁸ Homomorphic Encryption [HE] permits computations to be performed on encrypted data without access to the secret key. We commonly see HE used in cloud implementations with a variety of use cases that include healthcare as an example.

Secure Multiparty Computation or sMPC can be thought of as a cryptographic primitive where functions can be jointly computed without revealing the outputs.⁹ We have been witnessing the commercialization of Zero Knowledge

⁶ <https://www.weforum.org/agenda/2021/08/self-sovereign-identity-future-personal-data-ownership/>

⁷ <https://www.gartner.com/smarterwithgartner/gartner-top-strategic-technology-trends-for-2021>

⁸ <https://privacytools.seas.harvard.edu/differential-privacy>

⁹ <https://eprint.iacr.org/2020/300.pdf>

⁵ https://ec.europa.eu/info/funding-tenders/opportunities/docs/2021-2027/horizon/guidance/roles-and-functions-of-ethics-advisory-ethics-advisory-boards-in-ec-funded-projects_he_en.pdf

Proofs or ZKPs over these past several years. The application is that I can prove something is true without revealing the data that proves it. One common use case cited is age, "I am between the age of x and y." Bringing academia and enterprises together for ZKP has been the motivation for the Zero Knowledge Proof Standards Group.¹⁰

Understanding how these PETs can be applied in market research is an industry opportunity. Finally, what kind of Ethics-Trust Barometer do you want to create?¹¹ We have only discussed the tip of the iceberg on this topic on making the case of ethics in market research. I do look forward to continuing the discussion further!

Autor

With over 25 years' experience as a global technology leader, **Monique Morrow** is Senior Distinguished Architect for emerging technologies at Syniverse Technologies where her main role and responsibilities are to provide thought leadership and to develop the strategic direction and vision for Syniverse's emerging technologies across the company, partners and industry forum.

Monique's expertise are in cybersecurity, privacy, mobile payments, ethics in extended reality and distributed ledger technologies for example, blockchain.

Contact

The Humanized Internet, Monique Jeanne Morrow
+41 79 334 5723, monique@thi.ninja
<https://thehumanizedinternet.com/>

¹⁰ <https://zkproof.org/>

¹¹ <https://www.edelman.com/trust/2021-trust-barometer>

Swiss Insights

Swiss Insights ist der Verband und die Interessensvertretung aller Unternehmen, die Daten und prädiktive Modelle im Rahmen von Marketing, Innovationsprozessen, Kundenservice, Angebotsgestaltung, Kommunikation und Zielgruppendefinitionen erheben, analysieren, einsetzen und daraus Handlungsempfehlungen ableiten.

Swiss Insights pflegt einen aktiven Dialog mit politisch und gesellschaftlich wichtigen Akteuren und fördert den Austausch mit anderen nationalen und internationalen Fachorganisationen.

Eine der Hauptaufgaben des Verbands ist die Förderung der Markt-, Meinungs- und Sozialforschung im Allgemeinen und der Wissenschaftlichkeit im Besonderen. Er entwickelt, definiert und unterhält strenge Leitlinien zur Qualitätssicherung und grenzt sich im Bereich

der Markt- und Sozialforschung klar von Werbung und Direktmarketing ab. Hierzu führt der Verband das Qualitätslabel «Market & Social Research by Swiss Insights».

Darüber hinaus engagiert sich Swiss Insights dafür, dass die Nutzung von Daten und die Anwendung von datengetriebenen Modellen transparent, nachvollziehbar und in diesem Sinne fair gestaltet wird. Hierfür wurde das Label «Data Fairness by Swiss Insights» geschaffen.

Herausgeber und Kontakt

Swiss Insights, Swiss Data Insights Association, Gruebengasse 10, 6055 Alpnach, Switzerland
+41 44 3501960, info@swiss-insights.ch, www.swiss-insights.ch

Unsere Mitglieder

SWISS INSIGHTS Institute Member

Im Verband sind alle relevanten **Markt- und Sozialforschungsinstitute** unter einem Dach organisiert. Alle Mitgliedsinstitute unterliegen einem strengen Regelwerk von schweizerischen und internationalen Normen.

Mitgliedsinstitute dürfen das Label **Market & Social Research by SWISS INSIGHTS** und je nach Tätigkeitsgebiet das Label **Data Fairness by SWISS INSIGHTS** tragen.

Die Mitgliederliste finden Sie auf der nachfolgenden Seite.

SWISS INSIGHTS Corporate Member

Die Corporate Mitglieder sind **Unternehmen**, die sich für den fairen Umgang mit Auskunftspersonen und Auftraggeber sowie für den Schutz der Privatsphäre engagieren.

Corporate Member, die das Label **Data Fairness by SWISS INSIGHTS** tragen, stehen für den wissenschaftlichen, seriösen und respektvollen Umgang mit Daten ein.

Die Mitgliederliste finden Sie auf der nachfolgenden Seite.

SWISS INSIGHTS

Institute Member

amPuls Market Research

Hirschengraben 49, 6000 Luzern 7
+41 41 612 14 14 / info@ampuls.ch
www.ampuls.ch

amrein+heller MarktforschungsTreuhand AG

Südweid 7, 6274 Eschenbach
+41 748 63 70 / contact@ah-feedback.ch
www.ah-feedback.ch

Bilendi Schweiz AG

Reinhardstrasse 19, 8008 Zürich
+41 79 801 88 80 / contact.ch@bilendi.com
www.bilendi.ch

Boomerang Ideas AG

Sihlquai 131, 8005 Zürich
+41 44 500 88 60 / raphael@boomerangideas.com
www.boomerangideas.com

Constant Dialog

Alte Steinhäuserstrasse 33, 6330 Cham
+41 41 310 05 40 / info@constant-dialog.ch
www.constant-dialog.ch

DemoSCOPE Data + Research

Klusenstrasse 17, 6043 Adligenswil
+41 41 375 40 00 / demoscope@demoscope.ch
www.demoscope.ch

dr-ouwerkerk ag – just-medical!

Blegistrasse 5, 6340 Baar
+41 41 766 11 55 / info@just-medical.com
www.pharmaagentur.ch

Gallup AG

Reinhardstrasse 19, 8008 Zürich,
+41 78 891 31 15 / office@gallup.swiss
www.gallup.swiss

gff Swiss Research Services

Baarerstrasse 25, 6300 Zug
+41 41 560 01 60 / gut@gff.ag,
www.gff.ag

GfK Switzerland AG

Suurstoffi 18A, 6343 Rotkreuz
+41 41 632 91 11 / info.ch@gfk.com
www.gfk.ch / www.gfk.com

gfs.bern. Menschen. Meinungen. Märkte.

Effingerstrasse 14, Postfach, 3001 Bern
+41 31 311 08 06 / info@gfsbern.ch
www.gfsbern.ch

gfs-zürich, Markt- & Sozialforschung

Riedtlistrasse 9, 8006 Zürich
+41 44 360 40 20 / gfs@gfs-zh.ch
www.gfs-zh.ch

gfs-befragungsdienst

Schaffhauserstrasse 491, 8052 Zürich
+41 44 360 26 40 / info@gfs-bd.ch
www.gfs-bd.ch

GIM Suisse AG

General-Wille-Strasse 10, 8002 Zürich
+41 44 283 18 18 / info@g-i-m.ch
www.g-i-m.ch

Happy Thinking People AG

Staufacherstrasse 101, 8048 Zürich
+41 44 204 16 26 / contact-zurich@happythinkingpeople.com
www.happythinkingpeople.com

INNOFACT (Schweiz) AG Research & Consulting

Flurstrasse 50, 8048 Zürich
+41 43 931 77 82, Info@innofact.ch
www.innofact.ch

Instight Institute AG

Bergstrasse 138, 8032 Zürich
+41 44 387 90 90 / info@insightinstitute.ch
www.insightinstitute.ch

intervista

Optingenstrasse 5, 3013 Bern
+41 31 511 39 00 / anfragen@intervista.ch
www.intervista.ch

IPSOS Suisse SA

11, Chemin du Château-Bloch, 1219 Le Lignon
+41 22 591 06 00 / Contact_Switzerland@ipsos.com
www.ipsos.com/de-ch

Kantar Media Switzerland AG

Bahnhofstrasse 4, 3073 Gümligen
+41 31 537 79 00 / ch.panel@kantarmedia.com
www.kantarmedia.com

SWISS INSIGHTS

Institute Member

LINK

Baslerstrasse 60, 8048 Zürich
+41 41 367 73 73 / zurich@link.ch
www.link.ch

Marketagent.com Schweiz AG

Seefeldstrasse 19, 8008 Zürich
+41 43 555 06 50, schweiz@marketagent.com
www.marketagent.com

M.I.S. Trend SA

Pont Bessières 3, 1005 Lausanne
+41 21 320 95 03 / info@mistrend.ch
www.mistrend.ch

onlineumfragen.com GmbH

Kernserstrasse 15, 6056 Kägiswil
+41 44 500 50 54 / info@onlineumfragen.com
www.onlineumfragen.com

POLYQUEST AG

Flurstrasse 26, 3014 Bern
+41 31 335 64 00 / info@polyquest.ch
www.polyquest.ch

Publicom AG

Alte Landstrasse 55, 8802 Kilchberg
+41 44 716 55 11 / publicom@publicom.ch
www.publicom.ch

Qualitest AG, Institut für Marketing- und Sozialforschung

Rosenberghöhe 3, 6004 Luzern
+41 41 712 12 21 / qualitest@qualitestag.ch
www.qualitestag.ch

SensoPLUS

Industriestrasse 16, 6300 Zug
+41 41 710 71 61 / info@sensoplus.ch
www.sensoplus.ch

NielsenIQ (Switzerland) GmbH

Park 4, 6039 Root D4
+41 41 445 64 64 / nielsen-ch@nielsen.com
www.nielsen.com

TransferPlus AG Market Research

Haldenstrasse 11, 6006 Luzern
+41 41 618 33 11 / transfer@transferplus.ch
www.transferplus.ch

SWISS INSIGHTS

Corporate Member

TX Group AG

Werdstrasse 21, 8021 Zürich
+41 44 248 41 11
www.tx.group

BSI Business Systems Integration AG

Täferweg 1, 5405 Baden
+41 58 255 90 00, info@bsi-software.com
www.bsi-software.com