
Identifying Relevant Text Fragments to Help
Crowdsource Privacy Policy Annotations

Rohan Ramanath, Florian Schaub, Shomir Wilson,
Fei Liu, Norman Sadeh, Noah A. Smith

School of Computer Science
Carnegie Mellon University

{rrohan,fschaub,shomir,feiliu,sadeh,nasmith}@cs.cmu.edu

Abstract

In today’s age of big data, websites are collecting an
increasingly wide variety of information about their
users. The texts of websites’ privacy policies, which
serve as legal agreements between service providers
and users, are often long and difficult to understand.
Automated analysis of those texts has the potential to
help users better understand the implications of agree-
ing to such policies. In this work, we present a technique
that combines machine learning and crowdsourcing to
semi-automatically extract key aspects of website pri-
vacy policies that is scalable, fast, and cost-effective.

Overview
Privacy policies are verbose, often complicated legal docu-
ments that protect the interests of online service providers.
McDonald & Cranor (2008) showed that, if users were to
read each privacy policy of websites they access in a year,
they would spend an unreasonable fraction of their time
doing it, but would often still not be able to answer basic
questions about the policies’ meaning. Unsurprisingly, many
people do not read them (Federal Trade Commission 2012).

It is important for users to understand the implications of
agreeing to these policies. There have been various attempts
to standardize the format of privacy notices (Cranor 2012),
such as P3P or privacy nutrition labels, so that they are eas-
ier to understand and allow users to have better control of
their personal information. In the past, most qualitative anal-
yses of policies have been carried out on small sets of doc-
uments. Building user-oriented tools that help users under-
stand the contents of policies will require a larger scale of
analysis. Having legal experts interpret privacy policies is
expensive and slow, but one potential alternative is to enlist
crowdworkers (Reidenberg et al. 2014). However, the length
and complexity or privacy policies make them difficult to in-
terpret in their entirety for the average crowdworker. Prior
crowdsourcing research has shown that hard tasks can be re-
formulated by decomposing them into smaller solvable tasks
(Kittur et al. 2011). Crowdsourcing for relevance extraction
is a possible candidate for decomposition, which has been
demonstrated in the development of information retrieval

Copyright c© 2014, Association for the Advancement of Artificial
Intelligence (www.aaai.org). All rights reserved.

systems. However, such relevance judgements have been
used for evaluation (Alonso and Mizzaro 2012) or other pur-
poses (Parameswaran et al. 2012) and not yet to decompose
the task itself. The closest work in the crowdsourcing liter-
ature that tackles issues of text data being complex, high-
dimensional and ill-structured is that of André et al. (2014).
However, they are only interested in classifying the data (via
clustering).

Assuming that the task is to crowdsource answers to a
list of questions, some naı̈ve methods to decompose the task
are apparent: (1) Tasks can be issued that require workers to
answer only one question about the given document. Since
a given issue can be discussed in multiple locations within
the policy, the worker will have to read the entire policy to
answer the question. Reading irrelevant parts a policy sub-
stantially increases the time required to complete the task.
(2) Combinations of every paragraph and every question
could be presented in separate HITs. This would increase the
number of HITs significantly. If |P | is the number of para-
graphs in the policy and |Q| is the number of questions, we
would now have |P | × |Q| tasks per policy. Another inher-
ent problem with this approach is that, if the same question
has been answered differently when presented with two dif-
ferent paragraphs, there is no straightforward way to auto-
matically determine the “correct” answer for the policy as a
whole. (3) A subdivision (section) of the privacy policy and
all questions. Our group tried this approach in a pilot study
and found that reconciling different answers from on a set of
section-based answers for a question is difficult and fraught
with questionable assumptions (Ammar et al. 2012).

In this work, we introduce a novel technique to decom-
pose the crowdsourcing task of answering questions about
privacy policies that does not require workers to read en-
tire policies. Our approach learns parts of the policy that
are relevant to a given question, allowing us to present each
question as a separate task along with those policy segments
learned to be “relevant.” This solution offers the promise of
improved performance on crowdsourcing of policy annota-
tions at a reduced price, and likely without loss of annotation
accuracy.

Dataset & Experimental Setup
We use the crowdsourced privacy policy dataset provided by
Ramanath et al. (2014). To make the task more user-friendly,

Human Computation and Crowdsourcing: Works in Progress and Demonstration Abstracts
An Adjunct to the Proceedings of the Second AAAI Conference on Human Computation and Crowdsourcing

54

we used an external HIT integrated into the Mechanical Turk
workflow. Along with a qualified team of privacy and legal
experts we drafted a set of 9 questions that captured informa-
tion about collection of a user’s contact, location, health, and
financial information, sharing with third parties, and deletion
of data. To establish the performance of a baseline approach,
we set up a Mechanical Turk task that presented workers
with a full-length privacy policy along with the 9 questions
to be answered. We issued tasks for 10 policies, and each
was performed by 10 workers who took on average 22 min-
utes, costing $6 per policy per Turker. The same tasks were
completed by lawyers and privacy experts, and their answers
were used as the gold standard to evaluate the quality of the
crowdsourced annotations. To accumulate training data, we
presented a set of 25 policies (including the earlier 10) to stu-
dents who study privacy. In addition to answering the ques-
tions, they were asked to highlight sentences in the policy
that helped them answer each question. These highlighted
sentences were later processed to extract regular expressions
that identify the presences of a particular topics in a policy.

Proposed Solution
We use an `2-regularized logistic regression classifier that la-
bels a given input paragraph as “relevant” or “not relevant”
with respect to an input question. n-grams (n≤3) are used
as the basic features after stemming and stopword removal.
Additionally, we use the regex extracted earlier to define fea-
tures on whether the regex matched text chunks in the para-
graph and n-grams (n≤3) of the matched text.

Equipped with the resources to identify relevant para-
graphs to a given question, we present two models to cost-
effectively and quickly annotate the policies without loss of
annotation accuracy. In the first, we still present the entire
policy with relevant parts highlighted, along with the 9 ques-
tions. The hope in this case is that Turkers are able to answer
the questions using the highlighted parts along with some
context from the rest of the policy. In the second model, the
earlier single task with 9 questions is split into 9 sub-tasks,
one for each question. For each of these sub-tasks, we show
only the paragraphs relevant to the specific question, in the
original order of occurrence, rather than the full policy. The
rationale is that Turkers should be able to answer the ques-
tion based on the relevant paragraphs alone. Since signifi-
cantly less text is presented to the Turker, the task should be
faster to complete (∼45s per question) and, hence, cost less.
Turkers can further give feedback in case the answer is not in
the highlighted region of the policy. We use this information
to create better and more refined patterns.

Preliminary analysis using the highlighted sentences
showed that the answer to a given question is concentrated
in a particular region of the policy as opposed to being scat-
tered all over. Figure 1 shows an example. Further analy-
sis revealed that most policies word the salient clauses simi-
larly. This scenario motivates the use of regular expressions
to capture sentences that are likely to contain the answer to
a given question. The patterns are designed to hierarchically
capture broader topics (such as collection, sharing) first, and
these results are subsequently filtered to capture narrower
topics (such as specific types of collected information).

collect contact information in bloomberg.com policy:
BLP or a designated service provider collects personal infor-
mation that you voluntarily provide on this Web site, on third-
party websites and applications when subscribing to the digital
edition of Bloomberg Businessweek, or offline in connection
with your Bloomberg Businessweek print edition subscription,
which may include your name, address, e-mail address, credit
card number, billing information, etc.

Figure 1: When asked the question, Does the policy state
that the website might collect contact information about its
users?, all annotators agreed that the answer was contained
in the sentences above.

Outlook
In this paper, we outlined a method to improve policy seg-
ment and task matching based on content relevance. We are
in the process of refining and evaluating the proposed tech-
nique in a series of crowdsourcing experiments. The even-
tual incorporation of our method into the document annota-
tion and data acquisition process offers the promise of fur-
thering the study of automated analysis of privacy policies.

References
Alonso, O., and Mizzaro, S. 2012. Using crowdsourcing
for trec relevance assessment. Information Processing and
Management 48(6):1053–1066.
Ammar, W.; Wilson, S.; Sadeh, N.; and Smith, N. A. 2012.
Automatic categorization of privacy policies: A pilot study.
Technical Report CMU-LTI-12-019, Carnegie Mellon Univ.
André, P.; Kittur, A.; and Dow, S. P. 2014. Crowd synthesis:
Extracting categories and clusters from complex data. In
Proc. CSCW ’14, 989–998. ACM.
Cranor, L. F. 2012. Necessary but not sufficient: Stan-
dard mechanisms for privacy notice and choice. Journal of
Telecommunications and High Technology Law 10.
Federal Trade Commission. 2012. Protecting consumer pri-
vacy in an era of rapid change: Recommendations for busi-
nesses and policymakers.
Joel R. Reidenberg et al. 2014. Disagreeable privacy poli-
cies: Mismatches between meaning and users understand-
ing. In Proceedings of 42nd Research Conference on Com-
munication, Information and Internet Policy, TPRC’14.
Kittur, A.; Smus, B.; Khamkar, S.; and Kraut, R. E. 2011.
Crowdforge: Crowdsourcing complex work. In Proc. UIST
’11, 43–52. ACM.
McDonald, A. M., and Cranor, L. F. 2008. The cost of
reading privacy policies. I/S: J Law & Policy Info. Soc. 4(3).
Parameswaran, A. G.; Garcia-Molina, H.; Park, H.; Polyzo-
tis, N.; Ramesh, A.; and Widom, J. 2012. Crowdscreen: Al-
gorithms for filtering data with humans. In Proc. SIGMOD
’12, 361–372. ACM.
Ramanath, R.; Liu, F.; Sadeh, N.; and Smith, N. A. 2014.
Unsupervised alignment of privacy policies using hidden
Markov models. In Proc. ACL ’14.

55

