

The online impact of privacy regulation: An early look at Europe's GDPR Sam Goldberg (Kellogg, Northwestern U) Garrett Johnson (Questrom, Boston U) Scott Shriver (Leeds, U Colorado Boulder)

↓ marketing ↓ data collection

Vav 25 18 **GDPR** Enforcement deadline PRIVACYCON

GDPR impact on web outcomes

PRIVACYCON

How does GDPR impact recorded EU web outcomes?

Recorded web outcomes = Total web outcomes * % recorded

	Total web outcomes	% recorded		
Site-driven	 Marketing: increased cost of personalized marketing Inbound marketing: e-mail (7%), display ads (3%) (Budak et al. 2016) 	 Data minimization: sites may restrict site data collection or block EU users We drop known cases where data collection stops 		
User-driven	Privacy salience : privacy notices change consumer browsing	 Consent: non-consenting users (may) not be recorded GDPR consent rates reported as >90% (Quantcast) 		
PRIVACYCON				

Data: On-site analytics via Adobe Analytics

- **Panel**: 1,508 analytics dashboards (RSID)
- Includes: e-commerce, corporate & content-based sites
- 421 dashboards with revenue outcome

	Alexa top sites	Sample representation
	top 1K	128
	top 10K	595
- the	top 1M	2,594

EU pageviews fall after May 25, 2018

PRIVACYCON

EU user site outcomes 2018 vs. 2017

Log Pageviews From EU

All recorded web outcomes fall difference-in-differences estimates

PRIVACYCON Legend: -- 2018 -- 2017 (synthetic control)

Mechanism: Why do recorded EU web outcomes fall?

Recorded web outcomes = Total web outcomes * % recorded

	Total web outcomes	% recorded		
Site-driven	Marketing : Inbound traffic should fall for channels using personal information (e.g. e-mail)	Data minimization: We already drop known cases where data collection stops		
User-driven	Privacy salience: Self-selection may change user quality measures	Consent : Self-selection may change user quality measures		
DDIVACYCON				

But, no change in user quality metrics

Views per visit (logs)

Timespent per visit (logs)

-- 2017 - 2018

PRIVACYCON Legend: — 2018 - - 2017

Recorded EU web outcomes fall ~10%		
Recorded web outcomes = Total web outcomes * % recorded		
Total web outcomes	% recorded	
Bad for health of website & e-commerce serving EU users	Bad for data-driven decision- making of website & e- commerce serving EU users	

GDPR impact on third party domains

"The GDPR's early impact on Martech"* (work-in-progress)

- Data: **3rd party domains** across 28K top EU+ websites
- J14% 3rd party domains 1 week after May 25, rolled back 6 months later
 - Largest drop on sites with **least EU users** (<20%)
- Market shrinks, but is **less competitive** in top martech categories (ads, hosting, web analytics, social media)
 - Sites usually choose dominant firm over other vendor: DoubleClick (99%), Google APIs (75%), Google Analytics (94%), Facebook (88%)

*joint with Scott Shriver & Samuel Goldberg

Value of a cookie

"Consumer privacy choice in online advertising: Who opts out and at what cost to industry?"* (conditional accept, *Marketing Science*)

- Study **AdChoices** self-regulatory program
 - User opt-out for online behavioral advertising
- Ad exchange data: 63M ad transactions
 - 10K+ advertisers, publishers
- Only **0.23% opt-out users** in US impressions (1 in 441)
- Opt-out users fetch **52% lower prices**, all else equal
- Publishers get 40% less revenue from opt-out users

*joint with Scott Shriver & Shaoyin Du