Section 1: Chapter 8: Search, Privacy, Government, and Evil

· This will go on your permanent record

· –elementary school principal

· Google knows where you live… can connect your phone number to your address 

· Phone numbers public knowledge but connecting to our homes, somehow out of bounds…

· People get scared when they see the reverse directories… my Gd they know where I live! 

· Legal, public information

· Google just makes the connection

· American society was built on the right to know, its just that know one used to look

· Now it’s easy to look up anyone, your boss, someone who asked you out on a date, your professor and view information… parking tickets, groups they are involved in etc…

· Its so easy to find personal information on Google, so its starting to scare people

· People try to sue, but you can’t shoot the messenger…

· “you are what the index says you are” worth a vanity search

· search for a person…. stories

· 17 year old found out that his mom had abducted him and his father was trying to find him for 15 years… mother went to jail hasn’t spoken to her since

· woman in NYC was supposed to meet up with someone for a first date, Google search, FBI wanted!

· Detailed divorce cases

· When is it too public? Government still not sure where to draw the line…

· Balance between privacy and someone else’s right to know (government or another person)

· Not even right to know any more but ability to know…

· Society has to grasp the implications of this massive storehouse of personally identifiable information… implications… protection from misuse?

Section 2 “Search me” 

· Gmail, version with 1 gigabyte and a search interface

· Problem is that the ads shown to the email user were too relevant 

· Like someone was reading my emails… spooky

· Search and email are separate 

· Not actually reading of course, but parsing the terms (only humans can read, another debate on its own)
· Daniel Brant, privacy advocate of Googlewatch.org…. Google can link emails to IP address of your computer… then it can trace entire web usage. Email and search

· California Senator Liz Figueroa introduced legislation to ban Gmail

· Debate

· Legislation didn’t ban Gmail but offered protections instead

· Gmail hit a nerve, people started realizing right to privacy out of control

· Google Desktop Search, so you can search your desktop… integrated into its web-based service

· Only Google stands between you and a hacker or the government

· Not only Google, also Internet Service Providers and Universalities that act as ISPs track and record where their users go

· What if it falls into the wrong hands?

· Its about trust… using any service, Google, Yahoo, Hotmail… you no longer have total control over your own privacy

· Relationship of trust with service provider

· Sure there is don’t be Evil and other policies but does anyone really know them or read them? And they are subject to interpretation… scary

· Do you trust not to read your emails? Or click streams? Or worse, sell or give to another party, such as the government?

· USA Patriot Act

Section 3, Unreasonable Search?

· Patriot Act a response to 9/11

· 6 weeks later! So fast for congress

· not much debate, first response to 9/11…war, we were attacked, different mentality 

· slowly became disturbing, re-hash of Anti-Terrorism Act of 2001 (controversial) 

· ATA allowed the government to access and monitor private information 

· Email, search history, Google Desktop search

· Never would have passed… after 9/11 no problem

· Allowed for government surveillance… Internet, phone tapping… basically broadened phone surveillance to email and searching

· Broader rights to view private information

· Violates fourth amendment p 199

· Now, no warrant necessary, just go to library or service provider (under Patriot Act)

· If you were a suspect, government could tap your phone or search, but now can tap a suspects click stream, get more information and broadened “suspect”

· Moreover, you wont even know if they are searching

· Abuse of power?

· Access to your information will help the case, all the validity they need to search now

· Other side… in times of war balance between civil liberties and national security

· So, New York along with a dozen other states passed a resolution to refuse the act

· As the city that was hit the hardest on 9/11, this says a lot (also a democratic state, but ok)

· Basically saying that libraries and other sources should inform people that they may be being watched by the government

· Held accountable for their actions

· Renewal in 2005 (I lobbied!!!)

· When asking Brin about Patriot act, I haven’t read it… he doesn’t think it’s a big deal…

· We think of 1984 as the governments doing, but a private entity may very well do it in a more powerful way.

· Problem is the ability to know whenever it needs to… ChoicePoint… holds detailed records on hundreds of millions of people… found that they were selling personal information to identity thieves…

· Supposedly, inside sources say that Google works informally with law enforcement agencies… giving out information… and never notifying the person involved (when asked Google refuses to comment, as the Patriot Act has this secrecy policy that protects the government

· Google’s privacy policy allows the company to view personal information if it wishes… if reasonably necessary will access and disclose information

· “We may share [private] information…. [If] we conclude that we are required by law or have good faith belief that access, preservation or disclosure of such information is reasonably necessary to protect the rights, property or safety of Google, its users or the public.”

· Do no evil? Basically will do whatever is in its own interest… nobody will or can stop them… moreover people don’t even know it’s going on! Google does not and cannot tell people… people oblivious to privacy policy and patriot act and what it all entails

· Accountable to its leaders and shareholders (at the end of the day)

Section 4: The China Question

· At least we don’t live in China

· China has gone through extraordinary lengths to censor the Internet

· The Great Firewall of China – automatically filters out banned sites (oppositional parties…)

· Had to deal with other countries laws, ban of Nazi hate in Germany and France, but China is a whole other story

· Stalin and Lenin mentality mixed with new markets… great economic reform, little political reform

· Business in china, cant ignore 

· But… what about social responsibility? Human rights? 

· Google has provided its service but not under Chinese rule

· Fall of 2002, government filtered out Google because providing too many routes to information 

· Such a backlash had to be restored within 2 weeks

· Google says was not forced to modify its services… if true, only company

· Google launched Chinese News in Chinese… government immediately banned… there were negotiations, Google went back up and took down the controversial reports

· Google said, we aren’t going to post something that is going to be banned by users, it will make for a bad experience for their users… if post something that is censored the users will get a message and be re-directed to a government website… so Google in a way complied…

· Accessory to evil? Better to know something exists… clearly they were working with the government and banned the sites as the government wanted…

· People upset… Google releases statement on blog explaining that even if Google were to provide links they would be blocked, and even the links could cause the government to even block Google news all together, so took out political stories… some news better than no news at all… (TRADEOFF… best interest of the users in china)

· It was clear however that Google was playing by Chinese rule… why did it give in?

· Because didn’t want to be blocked altogether, and yahoo Microsoft and others were already settled in, in China…

· But what about don’t be evil?

· Another factor, Google had invested in Baidu in summer of ’04, second largest search company in China… so, it didn’t want to upset Chinese government (so much control!)

· Usually, huge market opportunity, you would invest… but Google is trying to stand up to the big totalitarian regime of China… same company that said no to gaudy banner ads, and has maintained a moral motto…

· Conscience of founders.. how can we go into china and not be evil?

· Sticky situation… cant miss out on china… Brin says… trying to see how they can “do the most good”

· No Google at all would be a disservice to the people of China

· But censored service isn’t great either

· Not standing up to china

· If they give in, will it set a precedence for Google in other countries? (case by case)

· Faces tough decision… different kind of company… providing information and knowledge, not just cars or toys

· Letting people down 

· Core values of freedom, independence, resistance… refuses convention almost on principle

· Supposed to organize the worlds information, suddenly becoming morality police for the global economy

· Impact on billions of people’s lives

· Google goes public in 2004! 

