

Automation

Ethical Aspects

Prof. Dr. Michael Zichy

What is ethics?

- Every one knows basic moral rules/values and applies them in their judgements and their actions
- Moral rules/values are crucial for a functioning/thriving society

Ethics

- Analyzing, defending, and improving moral rules/values on a scientific basis
- Helping to find morally sound solutions to complex problems

Why ethics?

- Laws/regulations sometimes are insufficient
 - Bad, unjust
 - Do not cover all aspects
- Ethics as complement and correction of laws/regulations

- Laws/regulations are missing (because of new developments)
- Ethics as preparation for new laws/regulations

- Considering ethical aspects in the assessment of science, technology and innovation will help to improve the regulations that are designed to lead these developments in the right direction

Automation

- Automation (with robots, artificial intelligence, computerized algorithms, mobile sensors, unmanned vehicles, etc.) is one major technological development
- Automation will have a deep impact on societies over the world and profoundly change the way we live our lives.

Automation – Some Data

- 47% of *total* jobs are automatable in the US
- 80% of US-jobs in retail, transportation, warehousing, and logistics are at risk
- 63% of sales occupations are at risk in the US

- Automatable jobs in developing countries reach from 55% in Uzbekistan to 85% in Ethiopia

Full Ethical Appraisal

Environmental-ethical
Dimension

Socio-ethical
Dimension

Cultural
Dimension

Societal Dimension

- Very generic: no specific action or policy
- No really reliable data
- No judgement, but a first appraisal

- **Three basic moral values**
 - freedom/autonomy
 - wellbeing/quality of life
 - justice/equality

- **Who is affected?**
 - companies
 - skilled workers
 - unskilled workers
 - developed countries
 - developing countries

Three Analytical Questions

- What are the positive and what are the negative effects on a stakeholder's freedom/autonomy?
- What are the positive and what are the negative effects on a stakeholder's wellbeing/quality of life?
- What are the positive and what are the negative effects on a stakeholder's equal opportunities?

Ethical Matrix

Ethical values	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality

Ethical values Affected groups	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Companies			
Skilled workers			
Unskilled workers			
Society - developed countries			
Society - developing countries			

Ethical values Affected groups	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Companies	<ul style="list-style-type: none"> ▪ greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> ▪ reduced labor costs ▪ higher productivity 	<ul style="list-style-type: none"> ▪ concentration of capital ▪ competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers			
Unskilled workers			
Society - developed countries			
Society - developing countries			

Ethical values Affected groups	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Companies	<ul style="list-style-type: none"> greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> reduced labor costs higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> new job opportunities might emerge more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> will lose (fulfilling) jobs wages will go down (at least short term) some will remain without jobs 	
Unskilled workers			
Society - developed countries			
Society - developing countries			

Ethical values Affected groups	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Companies	<ul style="list-style-type: none"> greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> reduced labor costs higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> new job opportunities might emerge more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> will lose (fulfilling) jobs wages will go down (at least short term) some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> less dangerous and dull jobs some will upgrade (education, training) 	<ul style="list-style-type: none"> higher competition on the job market deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> will lose jobs (very likely permanently) wages will go down 	
Society - developed countries			
Society - developing countries			

Ethical values	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Affected groups			
Companies	<ul style="list-style-type: none"> greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> reduced labor costs higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> new job opportunities might emerge more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> will lose (fulfilling) jobs wages will go down (at least short term) some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> less dangerous and dull jobs some will upgrade (education, training) 	<ul style="list-style-type: none"> higher competition on the job market deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> will lose jobs (very likely permanently) wages will go down 	
Society - developed countries		<ul style="list-style-type: none"> cheaper products/services higher productivity automation might replace missing human workforce (demographics) technological innovation and new jobs more leisure time (?) 	<ul style="list-style-type: none"> concentration of capital (knowledge, technology and wealth)
		<ul style="list-style-type: none"> higher public spending higher taxes (?) social and political tensions (due to high unemployment) 	
Society - developing countries			

Ethical values Affected groups	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Companies	<ul style="list-style-type: none"> greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> reduced labor costs higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> new job opportunities might emerge more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> will lose (fulfilling) jobs wages will go down (at least short term) some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> less dangerous and dull jobs some will upgrade (education, training) 	<ul style="list-style-type: none"> higher competition on the job market deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> will lose jobs (very likely permanently) wages will go down 	
Society - developed countries		<ul style="list-style-type: none"> cheaper products/services higher productivity automation might replace missing human workforce (demographics) technological innovation and new jobs more leisure time (?) higher public spending higher taxes (?) social and political tensions (due to high unemployment) 	<ul style="list-style-type: none"> concentration of capital (knowledge, technology and wealth)
Society - developing countries		<ul style="list-style-type: none"> severe job losses social and political unrest cheap imported products/services might harm local markets 	<ul style="list-style-type: none"> withdrawal of production/deindustrialization of developing countries/ reindustrialization of developed countries will find it hard/impossible to compete

Ethical values	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Affected groups			
Companies	<ul style="list-style-type: none"> greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> reduced labor costs higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> new job opportunities might emerge more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> will lose (fulfilling) jobs wages will go down (at least short term) some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> less jobs for choice 	<ul style="list-style-type: none"> less dangerous and dull jobs some will upgrade (education, training) 	<ul style="list-style-type: none"> higher competition on the job market deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> will lose jobs (very likely permanently) wages will go down 	
Society - developed countries		<ul style="list-style-type: none"> cheaper products/services higher productivity automation might replace missing human workforce (demographics) technological innovation and new jobs more leisure time (?) 	<ul style="list-style-type: none"> concentration of capital (knowledge, technology and wealth)
		<ul style="list-style-type: none"> higher public spending higher taxes (?) social and political tensions (due to high unemployment) 	
Society - developing countries		<ul style="list-style-type: none"> severe job losses social and political unrest cheap imported products/services might harm local markets 	<ul style="list-style-type: none"> withdrawal of production/deindustrialization of developing countries/ reindustrialization of developed countries will find it hard/impossible to compete

Conclusion

- At the moment, harms of automation seem to outweigh the benefits
- The issue of inequality – both within and across countries – is the most pressing one.
- Governments must react
 - Install a forum for worldwide exchange and monitoring
 - Invest in education
 - Adapt taxation systems to redistribute wealth
- Developing countries must be supported

Automation

Ethical Aspects

Prof. Dr. Michael Zichy

Cultural Dimension

- Attitudes towards technology in general
- Attitudes towards robots
- Attitudes towards replacement of human workforce
- Work ethics (importance for identity, social standing etc.)
- Flexibility / adaptability
- Autonomy vs societal harmony

Ethical values	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Affected groups			
Companies	<ul style="list-style-type: none"> + greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> + reduced labor costs + higher productivity 	<ul style="list-style-type: none"> concentration of capital competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> + New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> + new job opportunities might emerge + more leisure time (?) 	<ul style="list-style-type: none"> higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> - will lose (fulfilling) jobs - wages will go down (at least short term) - some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> + less dangerous and dull jobs + some will upgrade (education, training) 	<ul style="list-style-type: none"> higher competition on the job market deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> - will lose jobs (very likely permanently) - wages will go down 	
Society - developed countries		<ul style="list-style-type: none"> + cheaper products/services + higher productivity + automation might replace missing human workforce (demographics) + Technological innovation and new jobs + more leisure time (?) 	<ul style="list-style-type: none"> concentration of capital (knowledge, technology and wealth)
		<ul style="list-style-type: none"> higher public spending higher taxes (?) social and political tensions (due to high unemployment) 	
Society - developing countries		<ul style="list-style-type: none"> Severe job losses Social and political unrest cheap imported products/services might harm local markets 	<ul style="list-style-type: none"> withdrawal of production/deindustrialization of developing countries/ reindustrialization of developed countries will find it hard/impossible to compete

Ethical values	Freedom/Autonomy	Wellbeing/Quality of Life	Justice/Equality
Affected groups			
Companies	<ul style="list-style-type: none"> + greater choice of work forms (humans or machines) 	<ul style="list-style-type: none"> + reduced labor costs + higher productivity 	<ul style="list-style-type: none"> - concentration of capital - competitive disadvantages for SME/those who cannot employ/afford automation
Skilled workers	<ul style="list-style-type: none"> + New jobs (and choices) will possibly emerge 	<ul style="list-style-type: none"> + new job opportunities might emerge + more leisure time (?) 	<ul style="list-style-type: none"> - higher competition on the job market (at least short term)
	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> - will lose (fulfilling) jobs - wages will go down (at least short term) - some will remain without jobs 	
Unskilled workers	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> + less dangerous and dull jobs + some will upgrade (education, training) 	<ul style="list-style-type: none"> - higher competition on the job market - deteriorating situation for already underprivileged group
		<ul style="list-style-type: none"> - will lose jobs (very likely permanently) - wages will go down 	
Society - developed countries	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> + cheaper products/services + higher productivity + automation might replace missing human workforce (demographics) + Technological innovation and new jobs + more leisure time (?) 	<ul style="list-style-type: none"> - concentration of capital (knowledge, technology and wealth)
		<ul style="list-style-type: none"> - higher public spending - higher taxes (?) - social and political tensions (due to high unemployment) 	
Society - developing countries	<ul style="list-style-type: none"> - less jobs for choice 	<ul style="list-style-type: none"> - Severe job losses - Social and political unrest - cheap imported products/services might harm local markets 	<ul style="list-style-type: none"> - withdrawal of production/deindustrialization of developing countries/ reindustrialization of developed countries - will find it hard/impossible to compete