

Right to be FORGOTTEN

WHY IN NEWS?

The EU Court of Justice ruled, "Individuals have the right under certain conditions to ask search engines to remove links with personal information about them." This means that search engines like Google will have to remove some search results from their pages.

WHAT IS IT?

Reflects the claim of an individual to have certain data deleted so that third persons can no longer trace them

In coherence with the right to privacy

ARGUMENTS IN FAVOUR

Reformatory justice: "Right to be forgotten" is necessary to provide conditions where offenders after conviction of their sentences can live their reformed lives

New Digital Age: unique modern phenomenon that information is instantly, globally, and perpetually accessible

To prevent them from being bullied

This is more than 'double jeopardy'

For solidarity, respect and dignity of humanity

With the cyber bullying, young people, adolescents and kids are especially vulnerable

Without this, it'll be very hard to change the 'moral and political attitudes' of society

Many articles based on 'half-truths' still continue on Internet even after 'criminal defamation' case is won by the victim

Individual right to privacy

The original sources of information which are decades old are static, unrepresentative reminders of lives past. For Eg

Google received over 50,000 requests for articles to be removed from search results

Victims of rape, assault or other criminal acts

Many videos are uploaded without 'consent'

Revenge posts for a person

Privacy is a Fundamental right, under Art. 21 by SC in Kharak Singh case

Much of content is just 'rumours' or 'speculations'

ARGUMENTS AGAINST

Any sort of censoring is bad (except when unlawful under defamation, copyright, or criminal law)

May lead to partisan removal of important content, it is against right to information

Against FRs:

Controlling social behavior by sensitizing human behavior

Violation of the freedom of expression

Online available information makes the judgment easy It may be used for violating 'net neutrality'

Journalists will lose their livelihood. Hence, it is against right to livelihood

"Right to be forgotten" will make it difficult for people to maintain integrity. For eg, Vijay Mallya's information or Kingfisher's info, if removed after some years, it may remove incentive to walk the right path

It may be used for violating 'net neutrality'

WAY FORWARD

The control over our personal data has already been lost online: to corporations, to governments; as a trade-off to be empowered by the benefits of digital connectivity and global information flows

Consensus required about which content to be removed - important for maintaining impartiality, objectivity and maintaining freedoms of cyberspace

Right to be forgotten needs to be in sync with "right to delist" as the impact of the label "right to be forgotten" takes the issue into debates of—

forgetting v/s remembering,

Censorship v/s truth or history

Privacy v/s freedom of expression,

TAKE AWAYS FROM RIGHT TO BE FORGOTTEN

The point of having this right is not to manipulate memory or eliminate information, but to make it less prominent, where justified

EU ruling supports for removal of all the "incorrect, inadequate or misleading". The relevant information remains accessible