

Life-Profiler

Ein Gesellschaftsspiel
über Big Data Analytics

VORSPIEL & WARM-UP

SOZIALE MILIEUS

BIG FIVE

O – AUFGESCHLOSSENHEIT
(Openness)

C – PERFEKTIONISMUS
(Conscientiousness)

E – GESELLIGKEIT
(Extraversion)

A – RÜCKSICHTNAHME
(Agreeableness)

N – BELASTBARKEIT
(Neuroticism)

5 Szenarien mit mehreren Statements

A. Die Aussage trifft auf Deinen Charakter zu?

→ *Mache einen Schritt!*

B. Aussage trifft nicht zu?

→ *Bleibe stehen!*

!Wichtig: Schummeln oder lügen gilt nicht!

Szenario 1: KRANKENKASSE

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette,...).

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette,...).

Ich habe weniger als 4 Herzen bei Gesundheit.

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette,...).

Ich habe weniger als 4 Herzen bei Gesundheit.

Big 5: Ich habe weniger als 3 Punkte in Geselligkeit *und* in Belastbarkeit.

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette,...).

Ich habe weniger als 4 Herzen bei Gesundheit.

Big 5: Ich habe weniger als 3 Punkte in Geselligkeit *und* in Belastbarkeit.

Ich habe etwas Ungesundes geliket (Drogen, Alkohol, Tabak und E-Zigaretten, Wasserpfeifen, Alkohol, Kaffee, Softdrinks, Fastfood,...).

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette,...).

Ich habe weniger als 4 Herzen bei Gesundheit.

Big 5: Ich habe weniger als 3 Punkte in Geselligkeit *und* in Belastbarkeit.

Ich habe etwas Ungesundes geliket (Drogen, Alkohol, Tabak und E-Zigaretten, Wasserpfeifen, Alkohol, Kaffee, Softdrinks, Fastfood,...).

Ich habe nichts über eigene sportliche Aktivitäten gepostet.

Ich betreibe mindestens eine Extremsportart (Heli-Skiing, Bungee-Jumping, Free Climbing, Russisches Roulette...)

@Alle Stehenbleiber

Ich habe weniger als 4 Herzen bei Gesundheit.

Du erhältst eine Banana Watch als Prämie deiner Krankenkasse!

Big 5: Ich habe weniger als 3 Punkte in Geselligkeit und in Belastbarkeit.

Ich habe etwas Ungesundes geliket (Drogen, Alkohol,

Tabak und E-Zigaretten, Wasserpfeifen, Alkohol, Kaffee, Softdrinks, Fastfood...)

@Alle Anderen

Du gehst leider leer aus. Dafür

Ich habe nichts über eigene sportliche Aktivitäten

gepostet.

darfst Du höhere Selbstbehalte bezahlen!

Was steckt dahinter?

FAKTEN oder FAKE?

Krankenversicherungen arbeiten auf dem freien Markt und sind somit Wettbewerbslogiken unterworfen. Insofern Big Data Analysen zu Wettbewerbsvorteilen führen können, sind diese für Krankenversicherungen interessant und werden bereits eingesetzt. Anreize dafür werden z.B. mit günstigeren Tarifen gesetzt.

Ähnliche Vorgehensweisen – (Self-)Tracking im Tausch gegen geringere Beiträge – finden auch bei KFZ-Versicherungen Anwendung.

Wir haben es bei dem Geschenk der Krankenkasse im Szenario also mit einer zwiespältigen Sache zu tun: Natürlich kann es als Vorteil gesehen werden, ein Gerät geschenkt zu bekommen. Andererseits...

Szenario 2: ONLINE-SHOPPING

Szenario 2: ONLINE-SHOPPING

Ich benutze kein Smartphone der neuesten Generation.

Szenario 2: ONLINE-SHOPPING

Ich benutze kein Smartphone der neuesten Generation.
Ich besitze kein Gerät von Banana.

Ich benutze kein Smartphone der neuesten Generation.

Ich besitze kein Gerät von Banana.

Ich bin jünger als 25 oder älter als 70 Jahre alt.

Ich benutze kein Smartphone der neuesten Generation.

Ich besitze kein Gerät von Banana.

Ich bin jünger als 25 oder älter als 70 Jahre alt.

Ich bin nicht in Vollzeit berufstätig (Teilzeit, Rentner, Schülerinnen, Studierende, Arbeitslose...).

Ich benutze kein Smartphone der neuesten Generation.

Ich besitze kein Gerät von Banana.

Ich bin jünger als 25 oder älter als 70 Jahre alt.

Ich bin nicht in Vollzeit berufstätig (Teilzeit, Rentner, Schülerinnen, Studierende, Arbeitslose...).

Ich habe bei Wohlstand 3 Dollarzeichen oder weniger.

@Alle Stehenbleiber

Du musst ab jetzt 7% mehr

bezahlen!

@Alle Anderen

Du zahlst die normalen Preise. Da gibt's wohl nicht viel zu holen?

Was steckt dahinter?

FAKTEN oder FAKE?

Auf bestimmte Personen zugeschnittene Preisgestaltung gibt es zwar auch für Online-Shopping (z.B. bei Flugbuchungen), aber auch anderswo (Supermärkte, Taxis und andere Verkaufsstellen).

Problematisch ist unter anderem die pauschale Diskriminierung ganzer Bevölkerungsgruppen durch „Personalisierte Preise“ bzw. „Dynamic Pricing“.

Für Einzelne können personalisierte Preise durch Rabatte von Vorteil sein. Für Unternehmen ist es natürlich nur dann interessant, wenn es in Summe profitabel ist.

Szenario 3: KREDIT auf RATEN

Ich habe keine Vorstrafen aufgrund meiner politischen Einstellungen.

Szenario 3: KREDIT auf RATEN

Ich habe keine Vorstrafen aufgrund meiner politischen Einstellungen.

Ich habe bei Wohlstand mehr als 3 Dollarzeichen.

Ich habe keine Vorstrafen aufgrund meiner politischen Einstellungen.

Ich habe bei Wohlstand mehr als 3 Dollarzeichen.

Ich habe bei Belastbarkeit mehr als 3 und bei Geselligkeit mehr als 2 Punkte.

Ich habe keine Vorstrafen aufgrund meiner politischen Einstellungen.

Ich habe bei Wohlstand mehr als 3 Dollarzeichen.

Ich habe bei Belastbarkeit mehr als 3 und bei Geselligkeit mehr als 2 Punkte.

Meine Lebenserwartung beträgt noch mindestens 3 Jahre.

Ich habe keine Vorstrafen aufgrund meiner politischen Einstellungen.

Ich habe bei Wohlstand mehr als 3 Dollarzeichen.

Ich habe bei Belastbarkeit mehr als 3 und bei Geselligkeit mehr als 2 Punkte.

Meine Lebenserwartung beträgt noch mindestens 3 Jahre.

Auf meinem Computer oder Smartphone ist die Schriftart Casino Sans nicht installiert.

@Alle, die mehr als 2

Schritte gegangen sind

Wie praktisch, Du kannst Dein

neues Smartphone entspannt in

Raten zahlen!

@Alle Anderen

Du musst Dein neues Phone auf

einmal abzahlen!

Was steckt dahinter?

FAKTEN oder FAKE?

Für die Errechnung von Kreditwürdigkeit von Einzelpersonen werden zahlreiche Datenpunkte herangezogen. Der errechnete Score basiert auf standardisierten Analysen, die individuelle Bedingungen vielfach nicht berücksichtigen. Somit kann ein Wohnort mit ‚schlechtem Ruf‘ automatisiert zu einem schlechten Score führen.

Die Firma Kreditech erstellt solche Scores über Mikro-Kredite, die sie erst verleiht und deren Rückzahlung sie mit weiteren Daten kombiniert.

Ein Beispiel wurde bekannt: ein sicherer Hinweis auf die Nicht-Rückzahlung von Krediten ist eine Schriftart, die nur für bestimmte Casino-Programme benötigt wird.

Szenario 4: BEWERBUNG

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Szenario 4: BEWERBUNG

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Ich habe mehr als 150 Likes auf LifeProfiler.

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Ich habe mehr als 150 Likes auf LifeProfiler.

Big 5: Ich habe bei Perfektionismus weniger als 3 und Belastbarkeit weniger als 4 Punkte.

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Ich habe mehr als 150 Likes auf LifeProfiler.

Big 5: Ich habe bei Perfektionismus weniger als 3 und Belastbarkeit weniger als 4 Punkte.

Ich habe in Gesundheit weniger als 4 Herzen und ich bin risikofreudig (Extremsport, Schlägereien,..).

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Ich habe mehr als 150 Likes auf LifeProfiler.

Big 5: Ich habe bei Perfektionismus weniger als 3 und Belastbarkeit weniger als 4 Punkte.

Ich habe in Gesundheit weniger als 4 Herzen und ich bin risikofreudig (Extremsport, Schlägereien,..).

Es gibt Anzeichen dafür, dass ich weit weg ziehe.

Ich nutze LifeProfiler fast permanent, auch während der Schul- oder Arbeitszeit.

Ich habe mehr als 150 Likes auf LifeProfiler.

Big 5: Ich habe bei Perfektionismus weniger als 3 und Belastbarkeit weniger als 4 Punkte.

Ich habe in Gesundheit weniger als 4 Herzen und ich bin risikofreudig (Extremsport, Schlägereien,..).

Es gibt Anzeichen dafür, dass ich weit weg ziehe.

Es gibt Anzeichen dafür, dass ich schwanger bin oder werden möchte.

@Alle Stehenbleiber

Gratuliere! Du bekommst die neue

Stelle, für die du dich dieses Jahr

bewerben wirst!

@Alle Anderen

Du hast leider keine Chance!

Was steckt dahinter?

FAKTEN oder FAKE?

Bei unserer Übersetzung von Big Data Analysen in das Bewerbungs-Szenario haben wir uns noch sehr zurückgehalten. Der Fantasie sind kaum Grenzen gesetzt:

Zugekaufte Datensätze oder Dienstleistungen von Unternehmen, die z.B. die Mimik von Bewerber*innen auswerten, Online-Bewerbungsverfahren usw.

Wie ist das Antwort-, das Klick- und Tippverhalten? All dies dient Unternehmen zur Berechnung der „Leistungsfähigkeit“ von Bewerber*innen.

Szenario 5: EIN/REISE/FREIHEIT

Ich benutze online Fake-Accounts oder Zweit-Accounts.

Ich benutze online Fake-Accounts oder Zweit-Accounts.
Ich habe Verbindungen zur überwachungskritischen
Hacker-Organisation HTP – Hack the Planet! (z.B. Likes
etc.).

Ich benutze online Fake-Accounts oder Zweit-Accounts.
Ich habe Verbindungen zur überwachungskritischen
Hacker-Organisation HTP – Hack the Planet! (z.B. Likes
etc.).

Ich besitze einen Reisepass eines der folgenden
Länder: Irak, Libyen, Tschetschenien, Liechtenstein,
Bangladesch, Mali, Italien.

Ich benutze online Fake-Accounts oder Zweit-Accounts.
Ich habe Verbindungen zur überwachungskritischen Hacker-Organisation HTP – Hack the Planet! (z.B. Likes etc.).

Ich besitze einen Reisepass eines der folgenden Länder: Irak, Libyen, Tschetschenien, Liechtenstein, Bangladesch, Mali, Italien.

Ich habe Falschangaben zum Zweck meiner Reise gemacht.

Ich benutze online Fake-Accounts oder Zweit-Accounts.

Ich habe Verbindungen zu überwachungskritischen Hacker-Organisation HTP – Hack the Planet! (z.B. Likes etc.).

Ich besitze einen Reisepass eines der folgenden Länder: Irak, Libyen, Tschetschenien, Liechtenstein, Bangladesch, Mali, Italien.

Ich habe Falschangaben zum Zweck meiner Reise gemacht.

Ich habe in meinen Postings missverständliche Aussagen über die Vereinigten Staaten von Amerika gemacht.

Ich benutze online Fake-Accounts oder Zweit-Accounts.
Ich habe Verbindungen zur überwachungskritischen
Hacker-Organisation HTP – Hack the Planet! (z.B. Likes
etc.).

@Alle Stehenbleiber

***Du darfst ohne Probleme in die USA
einreisen und kannst den Flughafen nach
einer kurzen Kontrolle verlassen.***

Ich besitze einen Reisepass eines der folgenden
Länder: Irak, Libyen, Libanon, Libyen, Libanon, Libyen,
Bangladesch, Iran, Irak, Libanon, Libyen, Libanon, Libyen,
Ich habe Falschangaben zum Zweck einer Reise
gemacht.

@Alle Anderen

***Achtung, die Reise in die USA wird teuer!
Sieht so aus, als müsstest Du nach der
Landung sofort zurückfliegen...***

Was steckt dahinter?

FAKTEN oder FAKE?

Zwei Beispiele sind unserem Szenario Pate gestanden:

1. hatte ein junger Mann vor seiner USA-Reise auf Twitter geschrieben: „I go and destroy America“ – und meinte das im Sinne von „so richtig feiern“. Einreisen durfte er jedenfalls nicht.

2. durfte eine junge Frau nicht in die USA einreisen, weil ihr Angebot an Verwandte, auf die Kinder aufzupassen, als illegale Au-Pair-Tätigkeit aufgefasst wurde. Hinweise darauf standen in ihrem Facebook-Chat.

Seit 2017 wird in den Einreiseformularen die freiwillige Angabe von Social Media Profilen erbeten. In Diskussion steht, die Herausgabe der Passwörter aller genutzten SM-Profile zu fordern.

DISKUSSION

Wie ging es Euch allgemein im Spiel?

Wie ging es Euch mit Euren Rollen?

Mochtet Ihr sie?

Fandet Ihr es schwierig, Euch in Eure Rollen hineinzusetzen?

Tools zur Verschlüsselung

Soundquelle: eardeer (2017-03-08): fXactory >> Geiger.wav via <https://www.freesound.org/people/eardeer/sounds/383256/> unter [CC-BY 3.0 Lizenz](#)

Bildquellen

Titelfoto von Rimini Protokoll, 100Prozent Köln via <http://www.rimini-protokoll.de>

Person: <https://pixabay.com/en/transvestite-transgender-queer-face-146837/> CC0-Lizenz

Drache: <http://maxpixel.freegreatpicture.com/Crocodile-Object-Animal-Sitting-Cute-Alligator-208710> CC0 -Lizenz

Uhr: https://commons.wikimedia.org/wiki/File:Horlo%C4%9Do_001.svg CC0-Lizenz

Big Five: Screenshot von <https://wirklichweiterkommen.de/re-flect>

Soziale Milieus 2050: eigene Darstellung

Diese Folien wurden im März 2017 vom jfc – Medienzentrum für die Bundeszentrale für politische Bildung erstellt und stehen unter CC-BY 4.0 Lizenz.