Use of Social Media by EU Institutions and Bodies

47th DPO Day Online Editon

Dr. Robert Riemann, Technology and Privacy Unit EDPS 8th May 2020

Table of contents

- 1. Communication and Communication Channels
- 2. Global Social Media Landscape
- 3. Social Media Channels of EU Institutions and Bodies
- 4. Data Processing on Social Media Platforms
- 5. Risks arising from Communicating on Social Media Platforms
- 6. Mitigation Ideas

Communication and Communication

Channels

What is Communication?

Definition (informal)

Communication is when Alice tells Bob something.

What is Communication?

Definition (informal)

Communication is when Alice tells Bob something.

Definition (formal)

Communication shall be defined as the act of passing information encoded in messages from senders through a channel to recipients.

What is Information?

Fun Fact:

Not every message contains information.

Placeholder/Known Text (relative!)

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor.

Garbage/Random Text

gZTYz+4rrlohurma1/9XoX7ckEkngIBF5Rn/6yiFClvvh8ffXvBplj-JOcKF1Voue89cR9YVSjZ

More on Wikipedia: Entropy (Information Theory)

What is a Communication Channel?

The *channel* is the medium that allows to convey the *message*.

Examples

- over the air (speaking)
- over wire 器 (LAN)
- radio waves 🗢 (WLAN, Bluetooth, Radio, Satellite TV, 5G, smoke signs)

What is a Communication Channel?

The *channel* is the medium that allows to convey the *message*.

Examples

- over the air (speaking)
- over wire 器 (LAN)
- radio waves 🗢 (WLAN, Bluetooth, Radio, Satellite TV, 5G, smoke signs)
- applications (Whatsapp, Signal, Twitter, Webex)

What are Channel Characteristics?

Some channels are better than other channels.

Properties

- with and without back channel (simplex/duplex)
- audience size (range)
- quality
- · cost per message
- messages per time and delivery speed
- centralised or distributed (topology)
- audience selection (targetting)

The Evolution of Communication Channels (Essence)

- everything is small, costly and very distributed (horse post **₹**, gossiping **●**)
- 2. everything is large, cheap, centralised, but without back channel (TV , radio)
- 3. everything is large, cheap, centralised, targetted, with back channel and in HD! (social media)

Quiz

How much GiB data do you download when watching 1h Netflix in HD?

How much GiB data do you download when watching 1h Netflix in HD?

How much GiB data do you need to send every human being the message 'Hello!'?

3 GiB

How much GiB data do you download when watching 1h Netflix in HD?

How much GiB data do you need to send every human being the message 'Hello!'?

3 GiB

5.3 GiB

Information Saturation

- 1. Sending information is really cheap.
- 2. Everyone wants to send information.
- 3. Though, people do not want to read from everyone.

People rely on information curation/prioritisation and some form of governance.

Information Curation

Curation as a form to guide personal attention

- order messages (prioritise)
- filter messages (delete)

Impact on

- · filter bubbles
- fake news
- opinion manipulations

The curator has the power!

Information Curation/Governance by Channel

	Mail	Mailinglist	Facebook Page
authorisation	none (filter lists) N/A ordered by time	moderator	FB user
authorisation granularity		per list	per page (topic)
prioritisation		ordered by time	FB algorithm (AI)

Information Curation/Governance by Channel

	Mail	Mailinglist	Facebook Page
authorisation	none (filter lists) N/A ordered by time	moderator	FB user¹
authorisation granularity		per list	per page (topic)
prioritisation		ordered by time	FB algorithm (AI)²

¹FB Page owners can buy advertisements to bypass authorisation.

²FB Page owners can buy advertisements to be prioritised.

Global Social Media Landscape

Many People use Social Media

Figure 1: Estimated worldwide social network users as of April 2020.

Institutions and Bodies

Social Media Channels of EU

Where does our Data come from?

Methodology

- 1. Get the list of all EUI websites.
- 2. Scan each homepage with the WEC.
- Extract links to common social media platforms from WEC results.
- 4. Filter links for unique profiles (pages).

Results: 962 social media profiles found.

Figure 2: Website Evidence Collector (WEC)

Example Elements from extracted List

```
"parent": "europarl.europa.eu",
"job": 1188.
"page": "http://www.europarl.europa.eu/visiting/en/homepage.html".
"hostname": "instagram.com".
"path": "/visit ep".
"link": "https://www.instagram.com/visit ep/"
"parent": "cor.europa.eu",
"job": 118,
"page": "http://epp.cor.europa.eu",
"hostname": "twitter.com".
"path": "/epp cor",
"link": "https://twitter.com/epp cor"
```

Top 7 Social Media Platforms across EUI

Figure 3: Top 7 social networks by EUI profile numbers.

Social Media Platforms per EUI

Figure 4: Top 8 EUI by their total social network profiles.

Instagram Followers per EUI profile

Figure 5: Top 6 EUI Instagram profiles by their followers (without MEPs).

Twitter Followers per EUI profile

Figure 6: Top 6 EUI Twitter profiles by their followers (without MEPs).

Facebook Likes per EUI profile

Figure 7: Top k EUI Facebook profiles by their likes (without MEPs).

Delivering Messages on Social Media

The Journey of a Message to Social Media Followers

- 1. Profile owner submits message to social media.
- 2. Social media places message in feed of some most active followers.
- 3. Some followers scroll down in feed long enough to read the message.
- 4. If a message leads to engagement, the social media algorithm may deem it interesting and display it later to more people (organic grow).
- 5. Owner can pay to enlarge audience (advertisements).

In no case, all followers get eventually the message!

To keep in mind

- The EUI are present on most social media platforms.
- The EUI have hundreds of social media profiles.
- The EUI have together few million followers.³

³Though, much less may receive any EUI messages.

Data Processing on Social Media

Platforms

Data Processing on Social Media Platforms

- behavioural tracking and profiling for various purposes including personalisation, advertisements, (covered) research, machine learning
- 2. large-scale processing of many sensitive data
- 3. data sharing practices with various third-parties
- 4. targetting by third-parties using e.g. custom audiences
- 5. linking and aggregation of profiles after company mergers
- 6. processing of information outside of the EU

Social Media Issues

Lookback

- foreign electoral intervention (US election)
- Cambridge Analytica (Brexit)
- Attention Economy
- Influencer Marketing

Complex processing activities of global companies pose often challenges to transparency and efficient enforcement/exercise of data subject rights.

Risks arising from Communicating

on Social Media Platforms

What could potentially go wrong for EUIs?

- EUI might be a co-controller and responsible for data processing on social media.
- Social media might block or delete profile unilateraly.
- EUI might pay for advertisements without chance to verify delivery (fake views).
- EUI might communicate mostly with bots.
- Normalisation of official messages on Social Media.

Social Media Risks for Followers [2]

What could potentially go wrong for Followers?

- Profile enrichment when following EUI profiles.
- Third-parties target followers based on their EUI interests (e.g. third countries send ads to all who follow ECHO).
- Followers confuse offical and fake profiles.
- Followers are nudged to social media for a better service (usability, design, response time)
- Followers send sensitive data (political affiliation) to EUI profiles on social networks.

New Social Media Use Cases

- trainings (EUI staff) on in LinkedIn Learning
- click-through adventures for kids like @ The Portal Diaries
- prize competitions like

 #beActive or

 #lamEurope
- influencer marketing

Mitigation Ideas

Mitigation Ideas [1]

- transparency, access to privacy policy and DPO contact
- avoid nudging people to use EUI social media channels
- offer data protection-friendly alternatives that include
 - same content at the same time **Q**
 - same level of interactivity (sharing, rating, commenting **•**)

 - same chance to win prizes!

EP Initiative: Y mirror epnewshub.eu

Free Software Alternatives

Free Software can help to offer data protection-friendly alternatives:

Examples

- Video Portal PeerTube
- Short Message Blogs

 Mastodon

Early Adopters

- MEP Patrick Breyer on @ echo_pbreyer
- • Mastodon test server of French administration

References i

- [1] New Guideline on the use of social networks by public authorities issued by the State Commissioner for Data Protection and Freedom of Information of Baden-Württemberg. 6th Feb. 2020. URL: https://www.baden-wuerttemberg.datenschutz.de/wp-content/uploads/2019/12/Richtlinie_Nutzung_soziale_Netzwerke_%C3%B6ffentl_Stellen_EN.pdf.
- [2] Terms of Service: Didn't Read. 7th May 2020. URL: https://tosdr.org.

Questions and Answers

