


# Five years of the Right to be Forgotten

**Kurt Thomas**, with Theo Bertram, Elie Bursztein, Stephanie Caro, Hubert Chao, Rutledge Chin Feman, Peter Fleischer, Albin Gustafsson, Jess Hemerly, Chris Hibbert, Luca Invernizzi, Lanah Kammourieh Donnelly, Jason Ketover, Jay Laefer, Paul Nicholas, Yuan Niu, Harjinder Obhi, David Price, Andrew Strait, and Al Verney


# Right to be Forgotten (RTBF)


Delist **“inaccurate, inadequate, irrelevant, or excessive”** information surfaced by search queries containing the name of the requester.


# Balancing between individual privacy, public interest


# Balancing between individual privacy, public interest


Decision made  
by search  
provider via  
manual review

# Example of balancing test

## Request

A former politician requested to delist 3 URLs from Google Search reporting on his recent departure from politics in connection with a drug scandal.

## Outcome

Google delisted the 3 URLs as they disclosed the politician's private home addresses, not just information about the scandal.

# Example of balancing test

## Request

A former politician requested to delist 3 URLs from Google Search reporting on his recent departure from politics in connection with a drug scandal.

## Outcome


Google delisted the 3 URLs as they disclosed the politician's private home addresses, not just information about the scandal.

# Over the last five years then...


**3M**

Requested URLs


**45%**

URLs delisted


**502,000**

Requesters

# Our measurement study

Types of sites requested


Information present on site


Entities creating requests


Provider greater  
transparency  
around how the  
RTBF is applied in  
practice


# Review process & dataset


# Data present in a request

- Email address
- URLs to delist
- Country
- Timestamp

**YOUR INFORMATION**

**Country of origin \***

**Contact email address \***

**The URL(s) for the content containing the personal information you want removed \***  
Click [here](#) for help with finding the URL.

Please enter one URL per line (Max 1000 lines)

**Reason for removal \***

For example: "(1) This page is about me because a, b, and c. (2) This page should be removed because x, y, and z."

# Manual annotations added during review

- Type of site

Social, directory, news, government records


- Information on page

Personal information, professional information, crime, political, self-authored ...

- Requesting entity

Minor, government official, corporate entity...

# Five years of data, since implementation


**47,000**  
Average URLs per month

# Average time to arrive at a decision

85 days


2014

# Average time to arrive at a decision

85 days

6 days


# Which sites are requested for delisting?


# Two dominant intents for delistings


# Influenced by regional privacy attitudes and local norms

France


**42%**

Directory, Social media  
(vs. 29% across Europe)

Italy


**33%**

News  
(vs. 19% across Europe)


Spain


**10%**

Government  
(vs. 2% across Europe)

# Delisting rates reflect public interest balancing


**19%**  
Government

**35%**  
News

**53%**  
Directory,  
Social media


# Increasing share of requests to news


## Examples include:

[dailymail.co.uk](http://dailymail.co.uk)  
[ouest-france.fr](http://ouest-france.fr)  
[telegraph.co.uk](http://telegraph.co.uk)  
[repubblica.it](http://repubblica.it)


# Declining share of requests to social media


## Examples include:

- facebook.com
- twitter.com
- youtube.com
- plus.google.com
- instagram.com

# Influence of GDPR on directory requests


After GDPR, only 55% of the top 500 requested directory sites remain online.


## Examples include:

118712.fr  
societe.com  
192.com

# What information is requested for delisting?


# Professional & personal information most common


# Criminal records and negative reviews also common


# Remaining types of common information


# Affinity of types of information to different sites


# Affinity of types of information to different sites

	News	Social Media
Professional information	18%	8%
Personal information	3%	5%
Crime	22%	3%
Professional wrongdoing	22%	2%
Self authored	5%	33%
Name not found	10%	29%
...		


# Delisting rates reflect public interest


# Who makes delisting requests?


# Majority of requested URLs come from private individuals


6%  
Minor


4%  
Public figure


4%  
Politician


2%  
Corporate entity


# Small number of requesters make heavy use of RTBF


**34%**  
Requested URLs from  
just 10K requesters


# Long tail of hundreds of thousands of requesters


**29%**  
Requested URLs from  
400K requesters

**34%**  
Requested URLs from  
just 10K requesters

# Requester activity varies by country


# Decreasing number of new requesters


**6,800**  
Average new requesters  
per month

# Relationship between requester's origin and audience

Origin of requester, by volume of requested URLs

News Site	Belgium	Germany	Spain	France	UK
hln.be	89%	0%	0%	1%	2%
nieuwsblad.be	93%	0%	0%	0%	0%

Over 89% of requests to top Belgian news sites come from local requesters

# Relationship between requester's origin and audience

Origin of requester, by volume of requested URLs

News Site	Belgium	Germany	Spain	France	UK
hln.be	89%	0%	0%	1%	2%
nieuwsblad.be	93%	0%	0%	0%	0%
bild.de	0%	96%	0%	1%	2%
elmundo.es	0%	1%	96%	1%	1%
elpais.com	0%	0%	97%	1%	0%

# Relationship between requester's origin and audience

Origin of requester, by volume of requested URLs

News Site	Belgium	Germany	Spain	France	UK
hln.be	89%	0%	0%	1%	2%
nieuwsblad.be	93%	0%	0%	0%	0%
bild.de	0%	96%	0%	1%	2%
elmundo.es	0%	1%	96%	1%	1%
elpais.com	0%	0%	97%	1%	0%
ouest-france.fr	0%	0%	0%	100%	0%
lefigaro.fr	0%	0%	0%	99%	0%
bbc.co.uk	0%	0%	0%	0%	97%
dailymail.co.uk	0%	1%	0%	2%	92%

# Conclusion

Nuanced, dynamic  
usage of the RTBF  
over last five years.

Influenced in part by  
local privacy concerns  
and media norms.

Challenge in providing  
transparency without  
de-anonymizing  
specific requesters.

# Research now reflected in Transparency Report

<http://transparencyreport.google.com/eu-privacy/>

## Requests to delist content under European privacy law

In a May 2014 ruling, the Court of Justice of the European Union found that individuals have the right to ask search engines like Google to delist certain results about them. This report provides data on the volume of requests, the URLs delisted, the individuals submitting requests, and the content of websites and URLs identified in requests.

Delisting URLs from Google Search for privacy

Requests to delist

859,846

URLs requested to be delisted

3,231,694


# Thanks!

kurtthomas@google.com