Are They Worth Reading? An In-Depth Analysis of Online Trackers' Privacy Policies

LORRIE FAITH CRANOR, CANDICE HOKE, PEDRO GIOVANNI LEON, ALYSSA AU*

Abstract: We analyzed the privacy policies of 75 online tracking companies with the goal of assessing whether they contain information relevant for users to make privacy decisions. We compared privacy policies from large companies, companies that are members of self-regulatory organizations, and nonmember companies, and found that many of them are silent with regard to important consumer-relevant practices including the collection and use of sensitive information and linkage of tracking data with personally-identifiable information (PII). We evaluated these policies against selfregulatory guidelines and found that many policies are not fully compliant. Furthermore, the overly general requirements established in those guidelines allow companies to have compliant practices without providing transparency to users. Few companies disclose their data retention times or offer users the opportunity to access the information collected about them. The lack of consistent terminology to refer to affiliate and non-affiliate partners, and the mix of practices for firstparty and third-party contexts make it challenging for users to clearly assess the risks associated with online tracking. We discuss options to improve the transparency of online tracking companies' privacy practices.

[†] Carnegie Mellon University, {lorrie, choke, pgl}@andrew.cmu.edu.

[‡] Privacy Fellow, Stanford University's Center for Internet and Society.

^{*} University of Pittsburgh, apa25@pitt.edu.

KEYWORDS

Online tracking, behavioral advertising, self-regulation, privacy policies, notice and choice

I. Introduction

Online Behavioral Advertising (OBA) is the practice of tracking Internet users' online activities to deliver ads that are more likely to be relevant. In response to concerns about privacy, the advertising industry has introduced self-regulatory guidelines, an icon, opt-out mechanism, and auditing and compliance programs. Nonetheless, Internet users, policy makers, and privacy scholars continue to raise concerns about the lack of transparency and user control in regards to online tracking.¹

In the current self-regulatory regime, OBA companies are directed to publish privacy policies to provide consumer notice and offer opt-out choices.² Privacy policies have been shown to be ineffective from a user's perspective;³ however, they are important for providing transparency, enabling privacy experts to understand companies' data practices, and to call attention to practices that may raise concerns among users. Tools are being developed that summarize privacy policies for users based on automated natural language processing (NLP)⁴ and crowd sourcing.⁵ These efforts will succeed only if privacy policies contain relevant information for Internet users.

¹ See Blase Ur et al., Smart, Useful, Scary, Creepy: Perceptions of Online Behavioral Advertising, SOUPS PROC. (2012); see also Pedro Leon et al., Why Johnny Can't Opt Out: A Usability Evaluation of Tools to Limit Online Behavioral Advertising, CHI PROC. (2012); see also Chris Jay Hoofnagle et al., Behavioral Advertising: The Offer You Cannot Refuse, 6 HARV. L. & POL'Y REV. 273 (2012).

² See 2013 NAI Code of Conduct, NETWORK ADVER. INITIATIVE, http://www.networkadvertising.org/2013_Principles.pdf; see also Self-Regulatory Principles for Online Behavioral Advertising, DIGITAL ADVER. ALLIANCE, (July 2009).

³ See Chris Jay Hoofnagle & Jennifer King, What Californians Understand about Privacy Online, available at SSRN 1262130 (2008); see also Fred H. Cate, The Failure of Fair Information Practice Principles, in Consumer Protection in the Age of the Information Economy (2006).

⁴ See Sebastian Zimmeck, & Steven M. Bellovin, Privee: An Architecture for Automatically Analyzing Web Privacy Policies, USENIX SECURITY PROC. (2014); see also Norman Sadeh et al., The Usable Privacy Policy Project: Combining Crowdsourcing, Machine Learning and Natural Language Processing to Semi-Automatically Answer Those Privacy Questions Users Care About, Carnegie Mellon Univ. (July 2014), http://usableprivacy.org/.

We analyzed 75 online tracking companies' privacy policies, looking for 59 distinct practices relevant to users. We also gathered data about the proportion of members of the advertising industry self-regulatory programs and the prevalence of disclosures related to the most consumer-relevant practices and consumer choices.

We found that only 20% of the 2,750 online tracking companies identified by Ghostery,⁶ a marketing technology company, listed affiliations with the Digital Advertising Alliance (DAA) or the Network Advertising Initiative (NAI), the two predominant advertising self-regulatory organizations in the US. We also found important differences among the evaluated policies, both with respect to disclosed practices and clarity. Large companies and ad industry self-regulatory association members exhibit relatively more comprehensive privacy policies than smaller-size companies.

Information sharing is unsurprisingly common; however companies tend to conceal their sharing partners' usage of that information. Roughly half of the evaluated companies do not specify their data retention period. Moreover, most companies do not provide options to stop data collection and less than a third provide opportunities to opt out of targeted ads directly in their privacy policies. Most companies do not provide any access to collected information. Further, most companies are unclear or silent about collection and use of non-PII considered sensitive, such as income range or health conditions. We show that the current state of online advertising self-regulation does not provide the level of transparency and control that users demand. In addition to unusable privacy policies, the combination of advertising companies functioning as third parties (i.e., not user-facing), and the widespread sharing of companies, information among tracking creates additional transparency challenges. We conclude by discussing policy and technology options to improve the transparency and usability of online tracking companies' privacy policies.

II. BACKGROUND AND RELATED WORK

We first introduce current practices and concerns related to OBA and efforts to protect users' privacy. We then discuss previous

⁵ See Terms of Service; Didn't Read, http://tosdr.org/; see also Joel Reidenberg et al., Disagreeable Privacy Policies: Mismatches between Meaning and Users' Understanding, 30 BERKELEY TECH. L.J. (Forthcoming 2015).

⁶ We downloaded this list of companies in January 2014 from ghosteryenterprise.com/company-database/.

investigations of privacy policies of first-party websites in different domains. Finally, we discuss users' expectations of OBA.

A. OBA Practices and Self-Regulation

In an attempt to make advertising more effective, online advertising companies track Internet users' online activities and show them ads based on their inferred interests. However, the advertising industry has been criticized for targeting ads based on sensitive or personal information,⁷ discriminating against users,⁸ or even manipulating users' purchasing intentions.⁹

Privacy scholars have argued that the lack of transparency about consumer scores that online tracking companies create, can lead to problems of abuse and discrimination as the lack of transparency about credit scores did before the enactment of the Fair Credit Reporting Act.¹⁰

Online tracking companies collect and share users' tracking data in a way that allows data aggregators to create accurate profiles of users' interests and behaviors.¹¹ Large data aggregators are able to combine interest data with users' personal information and then sell that information to marketers.¹² In March 2013, Facebook announced a partnership with data aggregators to match ads based on users' online and offline behaviors¹³ and other offline companies are already tying users' identities with their online activities.¹⁴

The U.S. Government has relied on industry self-regulation with special emphasis on the principles of notice and choice to protect

⁷ Samuel Greengard, Advertising Gets Personal, 55.8 COMMC'N OF THE ACM (2012).

⁸ JOSEPH TUROW, THE DAILY YOU: HOW THE NEW ADVERTISING INDUSTRY IS DEFINING YOUR IDENTITY AND YOUR WORTH (2012).

⁹ Ryan Calo, Digital Market Manipulation, 82 GEO. WASH. L. REV 995 (2013).

¹⁰ Pam Dixon & Robert Gellman, *The Scoring of America: How Secret Consumer Scores Threaten Your Privacy and Your Future*, WORLD PRIVACY FORUM (Apr. 2014).

¹¹ Little Blue Book: A Buyer's Guide, BLUEKAI (2013).

¹² Experian List Services Catalog, EXPERIAN MKTG SERV. (2011–2012), http://www.experian.com/assets/data-university/brochures/ems-list-services-catalog.pdf.

¹³ Somini Sengupta, *Facebook Refines Ad Targeting*, N.Y. TIMES (Apr. 10, 2013), http://bits.blogs.nytimes.com/2013/04/10/facebook-refines-ad-targeting/.

¹⁴ Jennifer Valentino-Devries, *They Know What You're Shopping For*, WALL St. J. (Dec. 2012), wsj.com/news/articles/SB10001424127887324784404578143144132736214.

users' privacy.¹⁵ Advertising self-regulatory organizations require members to follow guidelines that include education, transparency, user control, use limitation, and security practices.¹⁶ However, research has shown that users are unable to make decisions using transparency and user control tools provided by the ad industry and that member companies do not always comply with self-regulation transparency requirements.¹⁷

Recognizing the problems with existing self-regulation and aiming to protect online privacy beyond OBA, the White House has asked companies to develop enforceable codes of conduct¹⁸ and the Federal Trade Commission (FTC) recommended legislation to provide greater transparency and control over the practices of information brokers.¹⁹ In December 2010, the FTC released a first report supporting Do-Not-Track as a mechanism to allow users to signal that they do not want to be tracked online.²⁰ To technically support the concept of Do-Not-Track, the World Wide Web Consortium established the Tracking Protection Working Group to design a web standard for it; however this effort did not succeed as no agreement was reached between the different stakeholders in the group regarding the meaning of Do-Not-Track.²¹ Finally, the California Online Privacy Protection Act of 2003 (CalOPPA) was amended in 2013 to require websites to state how they

¹⁵ FTC Staff Report: Self-Regulatory Principles for Online Behavioral Advertising, FED. TRADE COMM'N (Feb. 2009).

¹⁶ 2013 NAI Code of Conduct, supra note 2; Self-Regulatory Principles for Online Behavioral Advertising, supra note 2.

¹⁷ See Pedro G. Leon et al., What do Online Behavioral Advertising Disclosures Communicate to Users?, WPES PROC., (2012); see also Pedro Leon et al., supra note 1; see also Saranga Komanduri et al., AdChoices? Compliance with Online Behavioral Advertising Notice and Choice Requirements, 7 ISJLP 603, 721 (2012).

¹⁸ Consumer Data Privacy in a Networked World: A Framework for Protecting Privacy and Promoting Innovation in the Global Digital Economy, THE WHITE HOUSE (Feb. 2012), http://www.whitehouse.gov/sites/default/files/privacy-final.pdf.

¹⁹ Protecting Consumer Privacy in an Era of Rapid Change, FED. TRADE COMM'N (Mar. 2012), http://www.ftc.gov/os/2012/03/120326privacyreport.pdf.

²⁰ Protecting Consumer Privacy in an Era of Rapid Change. A Proposed Framework for Business and Policy Makers, FED. TRADE COMM'N (Dec. 2010), http://www.ftc.gov/sites/default/files/documents/reports/federal-trade-commissionbureau-consumer-protection-preliminary-ftc-staff-report-protectingconsumer/101201privacyreport.pdf.

²¹ Tracking Protection Working Group, W3C (Oct. 2014), http://www.w3.org/2011/tracking-protection/.

respond to Do-Not-Track signals. Accordingly, the California's Attorney General has issued a set of recommendations to improve the usability of privacy policies.²²

B. Evaluation of Privacy Policies

There is a consensus that privacy policies have been ineffective at informing individuals about companies' privacy practices.²³ Cranor argues that privacy policies, and more generally notice and consent mechanisms, are meaningless unless users are empowered with usable and enforceable choice mechanisms.²⁴ An analysis of the usability of 64 privacy policies from both popular and health-related websites found that both types of websites had policies that were difficult for average Internet users to access and understand.²⁵ Research have also found that the content of healthcare websites' privacy policies does not match users' needs,²⁶ and that in order to understand those privacy policies users would need reading skills levels that most Americans do not have.²⁷ A longitudinal evaluation of 312 popular websites' privacy policies found that the average number of words increased and their readability has decreased over time.²⁸

Researchers have also assessed the impact of government regulations on the content of privacy policies. An evaluation of health-related organizations' websites before and after the enactment of the Health Insurance Portability and Accountability Act (HIPAA) found that transparency of practices increased, but policies became more

²² Kamala D. Harris, *Making Your Privacy Practices Public*, CAL. DEP'T OF JUSTICE (May 2014), http://oag.ca.gov/sites/all/files/agweb/pdfs/cybersecurity/making_your_privacy_practices_public.pdf.

²³ Cate, supra note 3.

²⁴ Lorrie Faith Cranor, *Necessary But Not Sufficient: Standardized Mechanisms for Privacy Notice and Choice*, 10 J. TELECOMM. & HIGH TECH. L. 273 (2012).

²⁵ Carlos Jensen & Colin Potts, *Privacy Policies as Decision-Making Tools: An Evaluation of Online Privacy Notices*, CHI PROC. (2004).

²⁶ Julia B. Earp et al., Examining Internet Privacy Policies Within the Context of User Privacy Values, IEEE Transactions on Eng'g Mgmt. (2005).

 $^{^{27}}$ Mark A. Graber et al., Reading Level of Privacy Policies on Internet Health Web Sites, 7 J. FAM. PRACTICE 642 (2002).

²⁸ George R. Milne et al., A Longitudinal Assessment of Online Privacy Notice Readablity, 25 J. Pub. Pol'y & MKTG. 238, 249 (2006).

difficult to understand and users' choices did not improve.²⁹ Similarly, a longitudinal study of 50 financial institutions' privacy policies found that although privacy policies contained more detailed information about sharing practices after the implementation of the Gramm-Leach-Bliley Act (GLB), the amount of sharing among affiliates and non-affiliates increased.³⁰

Generally, users do not like reading privacy policies, they do not understand them,³¹ and they misunderstand their purposes.³² Furthermore, it has been estimated that if Internet users read website privacy policies it would represent an annual cost of more than \$700 billion dollars, which is higher than the cost of accessing the Internet itself.³³

We present the first detailed analysis of online tracking companies' privacy policies. Our work does not focus on readability of those policies, but their actual content. While difficult-to-read policies may be rewritten by experts or interpreted for users by automated tools or through crowd sourcing, incomplete policies do not contain sufficient information to allow for the extraction of useful information. Therefore, we assess the level of transparency of online tracking companies, which will impact the extent to which it may be possible to extract information from these policies.³⁴

C. Users' OBA Privacy Expectations

Surveys of Internet users have revealed users' high levels of concern about online tracking. Turow et al. found that 87% of telephone survey respondents would not allow advertisers to track

²⁹ Annie I. Anton et al., *HIPAA's Effect on Web Site Privacy Policies*, IEEE SECURITY & PRIVACY (2007).

³⁰ Xinguang Sheng & Lorrie Faith Cranor, An Evaluation of the Effect of US Financial Privacy Legislation Through the Analysis of Privacy Policies, 2 ISJLP 943 (2005).

³¹ ALEECIA MCDONALD et al., *A Comparative Study of Online Privacy Policies and Formats*, PRIVACY ENHANCING TECH. 37, 55 (2009).

³² King, supra note 3.

³³ Aleecia. McDonald & Lorrie Faith Cranor, *The Cost of Reading Privacy Policies*, 4 ISJLP 943 (2009).

³⁴ See Zimmeck, & Bellovin, *supra* note 4; See also Sadeh et al., *supra* note 4; See also *Terms of Service*; *Didn't Read*, *supra* note 5.

them online if given a choice.³⁵ A more recent Pew telephone survey found that 68% of respondents did not like targeted ads because they did not like having their online behavior tracked.³⁶ Qualitative research has found that users are not completely against targeted ads, but they are concerned about the lack of transparency and control that they have over tracking.³⁷ Apart from tracking, transparency, and choice concerns, users have also expressed concerns about the type of targeted ads that they might see which might lead to embarrassment.³⁸ In a study in which OBA companies' practices were shown to users, users relied most on OBA companies' sharing and retention practices to decide which types of information they would disclose for the purpose of receiving targeted ads.³⁹

III. METHODOLOGY

In January 2014, we retrieved a comprehensive list of tracking companies from Evidon's online database.⁴⁰ This list had 2,750 companies under various non-mutually exclusive categories including ad networks, ad servers, ad exchanges, analytics, optimizers, supply-side and demand-side platforms, data management platforms, and publishers, among others. It also included the affiliations (if any) that these companies had with self-regulatory organizations. We also obtained a list of the 36 largest tracking companies.⁴¹

³⁵ Joseph Turow et al., Americans Reject Tailored Advertising and Three Activities That Enable It, SSRN (2009), http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1478214.

³⁶ Kristen Purcell et al., *Search Engine Use 2012*, PEW INTERNET AND AMERICAN LIFE PROJECT (Mar. 2012), http://pewinternet.org/Reports/2012/Search-Engine-Use-2012.aspx.

 $^{^{37}}$ Blase Ur et al., supra note 1.

³⁸ Lalit Agarwal et al., *Do Not Embarrass: Re-Examining user Concerns for Online Tracking and Advertising*, SOUPS PROC. (2013), https://cups.cs.cmu.edu/soups/2013/proceedings/a8_Agarwal.pdf.

³⁹ Pedro G. Leon et al., *What Matters to Users?*: Factors That Affect Users' Willingness to Share Information with Online Advertisers, SOUPS PROC. (2013).

⁴⁰ Resources, GHOSTERY ENTERPRISES, http://www.evidon.com/consumers-privacy/company-database.

⁴¹ Evidon Global Tracker Report, EVIDON, INC. (2013), http://www.evidon.com/research.

A. Selection of Companies

We began our analysis with three sets of 36 companies: The 36 largest companies; 36 member companies randomly selected from the set of companies that Evidon reported were affiliated with either the Network Advertising Initiative (NAI) or Digital Advertising Alliance (DAA) programs as of January 2014; and 36 companies randomly selected from the set of non-member companies.

During the initial analysis process the size of the sets changed. The large set grew from 36 to 37 companies after we realized that one of the large companies, Adobe, had separate privacy policies for its analytics unit and its advertising unit. Therefore, we decided to treat these units as separate companies. In addition, we eliminated three companies from the member set that were already included in the large set, thus reducing the size of the member set to 33 companies. Thus, we analyzed policies for 37 large, 33 member, and 36 non-member companies.

In June 2014, after we completed the coding process, we found discrepancies between membership lists on the DAA, IAB, and NAI websites, and the affiliations listed by Evidon in January 2014. Note that we looked at the IAB website because while IAB members are part of the DAA self-regulatory program, we found that many IAB members were not listed in the DAA website. After verifying membership, we found that 5 companies with listed affiliations in Evidon's database were not included as members in the DAA, IAB, or NAI websites. We also found that according to these websites, 24 of the large companies were members. We decided to consider a company as a member only if it appeared in the DAA, IAB or NAI websites and to compare practices of member and non-member companies as well as practices of large and random companies.

Therefore, we compared practices of companies in each of the following sets: large companies that were DAA, IAB, or NAI members, hereafter referred to as *large members*, non-large companies that were DAA, DAI, or NAI members, hereafter referred to as *random members*, large companies that were not members, hereafter referred to as *large non-members*, and random companies that were non-members, hereafter referred to as *random non-members*.

In Section IV, we focus on comparing practices of members and non-members and we discuss specific differences between large and random companies if those differences exist.

B. Investigated Practices

We investigated 59 practices pertaining to collection, sharing, use, retention, user consent, access, contact, special provisions for children and European residents, security, and user education. We selected these practices based on self-regulatory principles, FTC notice requirements, our knowledge of current practices in which advertising companies engage, as well as users' privacy expectations discussed in the research literature. Table 1 shows the specific practices that we attempted to extract from these privacy policies.

C. Policy Coding

Privacy policies are difficult to read and understand due to the use of legalistic and sometimes ambiguous language. To reduce the number of potential coding inaccuracies, we followed a collaborative and iterative process. There were two stages: development of codes, which involved three researchers, and coding the policies, which involved two researchers. To develop the appropriate set of codes for each evaluated practice, researcher 1 reviewed 10 policies from the set of large companies and proposed a preliminary set of codes for each practice. Then, researchers 2 and 3 analyzed the same subset of large companies and applied the proposed codes to extract these companies' practices. Third, the three researchers discussed the preliminary extraction results and identified an improved set of codes. Table 4 in the Appendix lists the original codes associated with the groups of practices shown in Table 1. Collected data types in Table 1 include personally identifiable (C4 and C5) and anonymous data (C1, C2, C3, and C6). Hereafter, we refer to the anonymous data types as "anonymous tracking data."

Next, researcher 2 coded all the policies. Following the same agreed upon criteria, researcher 1 coded a subset of 15 policies (20% of each set). We compared the coding of these 15 policies and discussed instances where codes were different. Disagreement occurred due to either factual or interpretation errors. After fixing the factual errors, we conducted an inter-rater reliability test achieving an agreement of at least 80% on each investigated aspect. Then, researcher 1 revisited the rest of the policies to correct similar factual errors.

Interpretation errors happened due to missing or unclear information. For example, if the policy did not mention choices to limit collection of non-PII tracking data, one researcher selected "User cannot limit this practice," while another researcher selected "The policy doesn't mention this." We revised our coding criteria for user consent practices and decided to use "The policy doesn't mention this"

unless it was explicitly stated in the policy that the user could not limit the practice. Similarly, one researcher selected "Information is collected" if it was either explicitly mentioned or could be inferred that the company was collecting a given data type, while the other researcher selected "Information is inferred." We revised our coding criteria for collection practices and decided to reduce the granularity of the codes by grouping "Information is inferred," "Information is collected," and "Information is collected and inferred" as "Information is collected." We further grouped "Unclear" and "Policy does not mention" codes as "Don't mention." The final used codes are shown in Table 5 in the Appendix. After specifying the new coding criteria we achieved full coding agreement for the subset of 15 coded policies. Researcher 1 then revisited the rest of the policies and applied the new criteria.

interact with websites)

P4: Ad analytics (e.g.,

measure performance of ad

campaigns)

Table 1: 59 practices we looked for in online tracking companies' privacy policies.

Information collected or inferred	Entities with which info may be shared	Retention and Access	
C1: Computers information (e.g., device ID, IP address,	S1: Affiliates	R1: Retention of non-PII	
OS, cookies, web beacons)	S2: Non-affiliates (in general)	R2: Retention of PII	
C2: Non-sensitive non-PII		A1: Access (e.g.,	
(e.g., gender, age, non- sensitive interests)	S3: Non-affiliates (web publishers)	authenticated or anonymous access)	
C3: Sensitive non-PII (e.g., race, religion, sexual orientation, health	S4: Non-affiliates (ad companies)	A2: Access format (e.g., profiles data, raw non-PII, and PII)	
conditions, income bracket, credit score)	S5: Non-affiliates that can link received information with users' offline activities	A3: Access options (e.g., view, edit)	
C4: Personally identifiable			
information (PII) (e.g., name and contact information)	S6: Non-affiliates that can link received information with users' PII	A4: Data portability and deletion	
C5: Sensitive PII (e.g., financial information, Government ID)	S7: Law enforcement		
Government 12)	S8: Other non-affiliates		
C6: Geo-location data (e.g., GPS coordinates or Wi-Fi approximate location)			
Purposes	Consent Model (Can users limit?)	Choice Method	
P1: Targeted Ads	CS1: Use of non-PII for targeted ads	CH1: DAA/NAI Home page link	
P2: Marketing (e.g., use contact information to offer products)	CS2: Use of sensitive non-PII for targeted ads	CH2: DAA/NAI Opt-out page link	
P3: User analytics (e.g., understand how users	CS3: Use of PII for targeted ads	CH3: Opt-out button in policy	

CS4: Collection of non-PII

CS₅: Use of PII for other

purposes

CH4: Opt-out button

elsewhere

CH₅: Other choice method

P5: Website customization or optimization

P6: Enforcement of terms of services

P7: Other uses specified
P8: Other uses unspecified

P8: Other uses unspecified
CS9: Merging of information across devices

Security and other practices

SO1: Mention EU provisions

SO2: Mention children provisions

SO3: Mask IP Address

SO4: Store data encrypted

SO₅: Mention how tracking

works

SO6: Mention information

sources

SO7: Link to educational

material

SO8: Suggest browser

settings

Contact, Mergers, and Policy Changes

CT1: Contact address

CT2: Contact recipient

PC1: Policy change notices

PC2: Policy update date

M1: Mergers/Acquisitions notices and choices

Affiliates and Affiliations

AF1: Define affiliates

AF2: Define non-affiliates

AF3: DAA/NAI affiliations

claimed

AF4: Actual NAI/DAI

Affiliation

D. Policy Retrieval

Evidon's database included a URL that was supposed to link to each company's privacy policy. However, sometimes Evidon's links did not take us to the company's privacy policy. For example, sometimes Evidon's links pointed to the company's home page when Evidon had determined that the company did not have a policy, while other times the links took us to nonexistent web pages. When the URL did not link to a company's privacy policy, we visited that company's

home page and looked for the privacy policy link (usually found at the bottom of the page). On most occasions, when Evidon's link was not functional we found that the company did not have a privacy policy. The exceptions were when the company had changed its name, or was merged with or acquired by another company. In those few cases, we used the Google search engine to determine the name of the new company and to find its website and then its privacy policy if it existed. Some of the companies' privacy policies, mainly from the large category, included several links to other related pages. When that happened, we followed all available links to try to extract the practices of interest.

E. Limitations

The results we present in the next section offer a somewhat representative snapshot of online tracking companies' privacy policies in early 2014. We tried to ensure a diverse set of companies by selecting both large companies and a sampling of random companies. Due to discrepancies between the information from Evidon and from the self-regulatory organizations that we were unaware of until after we completed coding the policies, we had to regroup our samples after we coded them. Thus, our two random groups represent a mix of the two original random samples, and not a random sampling of the non-member and member groups.

While we observed that online tracking companies do not change their privacy policies frequently, it is likely that a small number of companies changed their policies over the period of several weeks during which our coding took place, and more may have changed their policies since then.

Finally, while we attempted to code the policies as objectively as possible, privacy policies are often ambiguous, silent, and difficult to understand. Therefore, the codes selected for some of the stated practices are subject to researchers' interpretation.

IV. RESULTS

There were important differences among the evaluated policies both with respect to disclosed practices and clarity. We organize the remaining results as follows. First, we report on the number of companies that did not have privacy policies for tracked users or that had websites written in languages other than English. Second, we report self-regulation affiliation rates. Third, we discuss important practices that are not disclosed or unclear. Fourth, we present disclosed practices that we consider problematic as well as those that we deem more privacy respectful. We then categorize online tracking companies into five groups according to the level of privacy risks involved. Finally, we discuss hurdles that make privacy policies of online tracking companies challenging to understand.

A. Tracked User Policies

We attempted to analyze privacy policies from 106 online tracking companies; however, only 75 of those companies had privacy policies written in English with relevant content for tracked users. As shown in Table 2, we found that many companies either did not have an online privacy policy, had a privacy policy that was not intended for tracked Internet users, or had websites written in a language other than English. Specifically, 11 companies did not have an English-language website and we did not check for the existence of a privacy policy among these websites.42 These foreign-language website were in Russian (4), German (2), Swedish (1), French (1), Persian (1), and Portuguese (1). From the 95 companies with English-language websites, 84 had a privacy policy. However, nine of those privacy policies discussed practices that apply to audiences different than tracked users. Those audiences include visitors of those companies' websites as well as those companies' customers such as advertising companies, web publishers, and web developers. While the lack of privacy policies was more salient among random non-member companies, there were also large non-member companies that did not have privacy policies written in English with relevant content for tracked users.

B. Low Self-Regulation Adoption

Only a small fraction (30%) of tracking companies in Evidon's online database listed affiliations with self-regulatory organizations, and a smaller fraction (20%) listed affiliations with any of the major self-regulatory organizations in the US. Furthermore, only 24 (65%) of 37 large companies and 28 (41%) of 69 random companies in our sample were DAA, IAB, or NAI members.

Regardless of whether the company was listed as member in either the DAA or NAI websites, we looked for any mention of affiliations with self-regulatory organizations made in the privacy policies themselves. Table 14 in the Appendix shows which companies claimed

⁴² One company had gone out of business by the time we attempted to visit its website.

affiliations with any self-regulatory organization. All member companies included statements regarding their affiliations with self-regulatory organizations; however, we also found that one non-member company (sojern.com) claimed affiliation with the DAA, but was not listed as a member on the DAA website (although it was listed as a member of the IAB). We emailed the DAA on June 24 and June 30 of 2014 informing them about this situation, but we did not receive any response.

Table 2: Tracked user privacy policies written in English. All large member companies have English-written policies with relevant content for tracked users; however, four large companies and many randomly selected non-member companies do not have user relevant privacy policies.

	Members		Non-members		
	Large (#, % of sample)	Random (#, % of sample)	Large (#, % of sample)	Random (#, % of sample)	Total
Initial sample size	24	28	13	41	106
With English- language website	24 (100%)	28 (100%)	11 (84%)	32 (78%)	95 (90%)
With English- language privacy policy	24 (100%)	27 (96%)	11 (84%)	23 (56%)	84 (79%)
With English- language tracked user privacy policy	24 (100%)	25 (89%)	9 (69%)	17 (41%)	75 (71%)

C. Silent and Unclear Practices

In this section, we show that non-member companies were less transparent than member companies across all practices; however, a large fraction of member companies were also silent with respect to important practices including data collection, sharing, purpose of use, retention, and user consent.

1. Collection

While most companies do not explicitly mention the collection of non-PII such as anonymous demographic or interest data, most of them mention the logging of page visits or inferring users' interests. Therefore, whenever a company mentioned anything related to logging page views or making inferences about users' interests, we coded that as collection of non-sensitive non-PII. Unsurprisingly, Figure 1(a) shows that most of the companies state they collect non-PII. In fact, as shown in Table 6 in the Appendix, only two non-members (one large and one random) did not mention the collection of non-PII.

However, Figure 1(b) shows that a very large fraction (89%) of non-member companies and more than half (57%) of member companies do not explicitly disclose whether or not they collect sensitive non-PII, non-members being more likely to not disclose the collection of this information than members (ρ =0.008, Fisher's exact test).

While we could have assumed that the lack of disclosure meant "no collection," we decided to differentiate between those companies that explicitly state they do not collect such information and those that are silent about it. Making a clear statement about the collection of sensitive non-PII is particularly important as research has shown that users are not comfortable disclosing sensitive information such as health or income related information⁴³ and many companies do not exhaustively list the information they collect, commonly stating that collection is "not limited to" a given list of data types.

As shown in Figure 1(d), many of the companies were also silent about the collection of geo-location data, where a large fraction of both non-member (54%) and member (35%) companies did not include any statements regarding collection of this data type.

⁴³ Leon et al., supra note 39.

Figure 1: Four of the investigated collection practices. A large fraction of member and non-member companies are silent about collection (or inference) of sensitive non-PII and location.

Sharing practices are particularly important because an uncontrolled transfer of information could lead to unclear, if not unintended, uses against users' expectations. We investigated sharing practices with both affiliates and non-affiliates. We considered affiliates to be those companies under the same ownership, or those companies that receive information to provide a service to the

company under analysis and that are contractually obliged to only use such information to provide the requested service. Here we discuss non-affiliate sharing. As shown in Figure 2(a), most of the companies share only non-PII with non-affiliates. However, a considerable fraction of companies (17%) are silent about non-affiliate sharing.

We further investigated whether companies disclose more specifically with whom they share. Unsurprisingly, as shown in Figure 2, companies were more silent as we looked into more specific types of sharing. Specifically, Figure 2(b) shows that non-members (65%) are more silent than members (18%) about sharing with other ad companies (ρ <0.001, Fisher's exact test).

Particularly important is the sharing with non-affiliates that can link received data with users' offline behavior or otherwise with PII. However, as shown in Figures 2(c) and 2(d), most companies are silent about these practices. Again, we could have assumed that the silence regarding these practices meant that they do not happen. Nevertheless, merging tracking data with PII and offline data is not an uncommon practice. Data brokers, which are often recipients of information sold by online tracking companies, often merge individuals' PII with their interest data collected via other methods. In addition, companies do not assume responsibility for non-affiliate recipients' practices. Therefore, we consider it important for companies to disclose explicitly whether they share information under these circumstances.

Figure 2: Sharing with different types of non-affiliates. Shades represent different data types (if any) that are shared.

(a) Non-affiliates

(b) Non-affiliates (ad companies)

(c) Non-affiliates (link data with offline behavior)

(d)Non-affiliates (link data with PII)

The NAI Code of Conduct and DAA Self-Regulatory Principles require member companies to provide a notice indicating how collected data will be used, "including transfer, if any, to a third party." This generic notice requirement makes it easy for companies to be compliant; however, it does not allow users to assess the risk of those data transfers. In particular, self-regulatory principles do not require companies to disclose with which specific non-affiliates they share users' information or how the information shared may be used by the recipients.

Furthermore, while the NAI requires members who transfer non-PII to non-affiliates to require those recipients to "not attempt to merge such non-PII with PII" unless the user opts in,⁴⁴ opt-in methods are usually unclear and often users who voluntarily provide PII to other third parties (usually in a different context) are implicitly opting in for such merging. Interestingly, the DAA principles also have a similar transfer limitation requirement, but that requirement only applies to service providers, not third-party trackers.⁴⁵

Finally, the NAI Code of Conduct only requires companies to offer an opt-out choice if they want to merge non-PII collected in the future (as opposed to previously) with PII.⁴⁶

3. *Use*

We attempted to extract statements related to various use practices including ad targeting, marketing, user and ad analytics,

^{44 2013} NAI Code of Conduct, supra note 2.

⁴⁵ Self-Regulatory Principles for Online Behavioral Advertising, supra note 2.

^{46 2013} NAI Code of Conduct, supra note 2.

website customization, enforcement of terms, and "other purposes." Here we limit our discussion to the first four. Table 8 in the Appendix shows detailed use practices for each company.

The types of information used for targeted ads are shown in Figure 3(a). Most companies (81%) explicitly state that they use either non-PII or both non-PII and PII for targeted advertising; however, there are "analytics" providers, "ad servers," and other ad related companies, which are not explicit about their engagement (or lack thereof) in targeted ads. Specifically, Figure 3(a) shows that non-member companies (39%) are more silent than member companies (8%) about this practice (ρ =0.003, Fisher's exact test).

While we could have assumed that analytics providers would not engage in targeted ads and ad servers would, we found a handful of analytics companies that state that they engage in targeted ads and some ad servers that were silent about the practice. For example, Table 8 in the Appendix shows that three non-member companies (userreport.com), (foreseeresults.com) and (twelvefold.com), explicitly state that they do not engage in targeted ads. The first two are classified in Evidon's database as analytics providers; hence it is not surprising that they do not engage in targeted ads. However, (twelvefold.com) is categorized as ad server in addition to analytics provider, yet it does not mention advertising purposes in its policy. There were other companies categorized as analytics providers that state they engage in delivering targeted ads (e.g., (whos.amung.us), (advanseads.com)). Therefore, the categorization of a company cannot be used to infer its data use practices when the company does not explicitly state those practices.

Figure 3(b) shows marketing (e.g., use of contact information for marketing purposes practices.) More than half (53%) of companies do not engage in marketing practices and (23%) explicitly state that they perform marketing. However, a considerable fraction of member (20%) and non-member (31%) companies who collect PII do not disclose whether or not they use this information for direct marketing purposes.

"User analytics" is defined as the practice of analyzing users' actions on first party websites and "ad analytics" is defined as the practice of evaluating the performance of advertisement everywhere they are shown. Both of these are common practices among online tracking companies; however, as shown in Figures 3(c) and 3(d) a large fraction of companies do not disclose whether or not they engage in these practices.

Figure 3: Summary of purposes. Shades represent different data types (if any) used for each of those purposes.

(b) Marketing

4. Retention and Access

Both the DAA and NAI allow retention "as long as necessary to fulfill a legitimate business need, or as required by law".⁴⁷ Many companies use similar language to obscure their retention periods. While it is reasonable that companies need to keep information to fulfill their business needs, this vague requirement should not prevent them from establishing a retention period. We are also unaware of any laws that require these companies to keep tracking data and believe that adding the phrase "as required by law" in this context is misleading. Figure 4(a) shows that a large faction of non-member companies (81%) and a smaller fraction of member companies (47%) do not disclose (or are unclear about) the retention period of collected non-PII (ρ =0.006, Fisher's exact test).

Figure 4(b) shows that many companies (67%) do not mention any opportunity for users to access information they collect about or infer from users' online activities. Only a quarter (16%) of member and a small fraction (4%) of non-member companies offer "anonymous" or both "anonymous" and "authenticated" access. Therefore, in general

⁴⁷ See *Id*.

very few companies provide access to this information. Table 9 in the Appendix shows detailed retention and access practices of each company.

Non-members [N=26]

Members [N=49]

0% 20% 40% 60% 80% 100%

Unlimited Unclear
Limited Not mentioned

(a) Retention period for non-PII

5. Consent Mechanisms

We investigated consent mechanisms to both determine the extent to which companies comply with NAI and DAA requirements, and assess the salience of the choices offered. The NAI Code of Conduct establishes various user consent practices. It requires collection of users' opt-in consent before 1) merging PII with previously collected non-PII, a practice the NAI calls "retrospective merger," 2) use of precise geo-location data for targeted ads, and 3) use of sensitive data for targeted ads. It further requires offering of opt-out choices for collection of information for targeted ads (but not collection for other purposes).⁴⁸ The DAA establishes more lax consent requirements as it only requires companies to offer the opportunity to opt out of

collection and use of data for targeted ads (but not collection for other purposes).⁴⁹

Many companies offer opportunities to opt out of targeted ads (see Figure 5(a)); however the opportunities to stop the collection of information for other purposes are often not mentioned (see Figure 5(c)). Also, while most companies do not engage in merging non-PII with PII (59%) or with offline (53%) data, the majority that can engage do not specify consent options for any of those practices (see Figures 5(d) and 5(e)). Specifically, a third of member (31%) and a smaller fraction of non-member (15%) companies do not mention any choices to limit merging of PII and non-PII, although their polices suggest that such merging is possible.

Furthermore, Figure 5(f) shows that none of the companies that mention tracking across devices offer any options for users to limit it. Overall, while many companies offer opt-out choices for targeted ads, only very few offer choices for data collection, and almost none offer explicit choices to prevent merging of PII with non-PII.

Figure 5: User Consent Practices. "N/A" denotes many companies that were not clear or explicit about engaging in the given practice and hence they do not offer related choice options. "Don't engage" denotes companies that explicitly stated that they do not participate in the given practice.

⁴⁹ Self-Regulatory Principles for Online Behavioral Advertising, supra note 2.

(e) Merge online tracking non-PII with offline data

(f) merge online tracking across devices

D. Disclosed Practices

There were several companies with more transparent and explicit practices than others. We first discuss companies with more privacyrespectful practices and then those with more questionable practices.

1. Privacy-Friendly Practices

Seven (14%) member and one (4%) non-member companies explicitly mention that they do not collect sensitive non-PII (see Table 6 in the Appendix for details). Furthermore, a large fraction of both member (35%) and non-member (58%) companies state that they do not collect information that personally identifies users.

Remarkably, two random member (rocketfuel.com, visbrands.com), one large member (adadvisor.net), and one random non-member (foreseeresults.com) companies explicitly state that they do not share with entities that can link received data with PII. Moreover, the latter two companies also state that they do not share with entities that can link received data with offline data.

A handful of both member and non-member companies state specific and limited retention periods for tracking data, which range from 20 days to 2 years.

In addition, while many companies only offered the opportunity to opt out of targeted ads, but not the opportunity to opt out of being tracked, we found 11 (22%) members and 8 (31%) non-member companies (see Table 10 in the Appendix) using language that suggests that users can actually limit online tracking when they opt out.

Finally, as shown in Table 14 in the Appendix, one large member and two large non-members indicate that they take measures to anonymize IP addresses. The large member (quantcast.com) indicates, "We do not store full IP addresses." One non-member (histats.com) states, "In order to ensure better privacy protection,

Histats anonymize all IP addresses: the last three digits of the IPv4 are deleted immediately, and last 64 bits on IPv6." The second non-member company (gemius.com) refers to location information as "geographic location on the basis of anonymized IP address."

2. Privacy-Concerning Practices

A large fraction of members (29%) and a small fraction of non-members (8%) collect or infer sensitive non-PII (ρ =0.04, Fisher's exact test). Similarly, a large fraction of both members (49%) and non-members (27%) collect PII without mentioning any use restrictions, and many member and non-member companies were silent about user choices to limit merging of non-PII with PII.

Moreover, small fractions of member (14%) and non-member (8%) companies share PII or both PII and non-PII with non-affiliates. Similarly, a small fraction of member (14%) companies also state that they can share with non-affiliate companies that can link non-PII with PII.

While many companies do not disclose or are unclear about their retention period for online tracking data, one large non-member (optimizely.com) discloses under an unlimited retention period. It states that "Non-personally identifiable information may be stored indefinitely."

E. Opt-Out Implementation

All member companies that engage in targeted ads offer opt-outs and, interestingly, a large fraction (46%) of non-member companies also claim to offer the opportunity to opt out of targeted ads using at least one of the opt out methods shown in Figure 6.

The most popular opt-out methods among member companies are either a link to the DAA/NAI opt-out pages (59%) or DAA/NAI home pages (51%). Surprisingly, we found that a considerable fraction of non-member companies also include links to the DAA/NAI opt-out pages (12%) or DAA/NAI home pages (4%), even though those pages are only useful for opting out of targeted ads from members.

A large fraction of member companies (43%) compared with nonmember (12%) companies use opt-out pages, where companies explain with somewhat more detail how targeted ads work, and provide an opt-out button as well as links to the DAA and NAI websites. Less than half of member companies (29%) and a smaller fraction of non-member companies (23%) include an opt-out button directly in the privacy policy.

As shown in Figure 6, other choice methods include the opportunity to access and edit anonymous profiles (e.g., bluekai.com /registry), edit personal profiles (adobe.com), opt out from participating in research surveys (voicefive.com), opt out from a partner company (optimizely.com), establish preferences to receive text alerts for ads based on location (att.com), and adjust account settings (digg.com), among many others. Overall, we found that many companies offer opt-out choices for targeted ads and marketing communications. However, user's choices for other purposes such as collection of anonymous tracking data, merging of anonymous tracking data with PII, or tracking across devices, are rather limited.

F. Other Disclosures

We investigated several other types of disclosures made in tracking companies' privacy policies, including educational material, companies' contact information, policy change notifications, mergers and acquisitions notifications, whether or not special provisions for European residents and children are mentioned, as well as data security practices. Tables 12 through 14 in the Appendix show the details for each company.

1. Educational Material

Both the NAI and DAA establish requirements to educate users. A large fraction of companies refer to cookies, web beacons, tags, pixels, or "pieces of code" to describe how they track users' online activities. However, describing how tracking works is arguably not very educational as users often do not understand the technology jargon used to describe it. Therefore, we searched for other educational material (or pointers to it) in the privacy policy. Figure 7 shows the fraction of companies making statements to describe online tracking and providing educational statements or links. We found two main types of educational material: suggestions to configure web browser cookies settings pointers and to the website "http://www.allaboutcookies.org/." A few companies also provided a link to the DAA consumers' page "http://www.aboutads.info/ consumers." However, neither of these two websites provides useful recommendations to protect online privacy, but mostly talk about the benefits of cookies and online advertising. A large fraction of both member (84%) and non-member (54%) companies include these kinds of educational material in their privacy policies.

2. Information Providers

The NAI requires companies to be diligent about receiving data for OBA purposes "from reliable sources that provide users with appropriate levels of notice and choice". 50 Nevertheless, we found that while 78% of member companies mention that they receive information from third parties, they do not indicate that those sources, being reliable or otherwise accountable for handling user information responsibly, provide "appropriate levels of notice and choice." Examples of statements used include, "at times may also use Non-PII data from third parties," or "we may combine Non-Personal Information with data collected from other sources." Notably, the remaining 22% of member companies do not even mention whether or not they receive information from other entities.

3. Europeans' and Children's' Provisions

We looked at whether privacy policies included any particular statements for children or Europeans. As shown in Figure 7, a large fraction of member (55%) and a smaller fraction of non-member (23%) companies include statements for Europeans. These statements were shown more often when the company collected PII and they usually cited the US-EU and US-Swiss Safe Harbor Frameworks. Some companies also cited European regulations or European selforganizations "vouronlinechoices.com/uk." regulation such as Similarly, more than half of member (67%) and more than a third of non-member (39%) companies include statements regarding children under 13. However, we did not find any company mentioning the selfregulatory program for children's advertising.51

^{50 2013} NAI Code of Conduct, supra note 2.

⁵¹ See National Advertising Review Council, *Self-Regulatory Program for Children's Advertising*, COUNCIL OF BETTER BUSINESS BUREAUS, INC. (2009).

4. Self-Regulation Affiliation Claims

Most member (74%) and a small fraction of non-member (8%) companies mention affiliations with self-regulatory organizations. However, not all of these mention affiliations to the NAI or DAA. In particular, two large member (facebook.com and disqus.com), and four random member (tapjoy.com, apple.com, att.com, and verizon.com) companies mention affiliations with TRUSTe. Furthermore, one large non-member (gemius.com) and one random non-member (userreport.com) companies mention adherence to ESOMAR (esomar.org), a European organization.

Figure 6: Opt-out implementation. Only 23% of non-member and 29% of member companies provide an opt-out button directly in their policies.

Figure 7: Fraction of companies mentioning each of the shown practices. Only three quarters of member (74%) and a small fraction of non-member (8%) companies mention affiliations with self-regulatory organizations.

5. Security Provisions

We found that most of the companies include boilerplate security statements, which we did not code. Instead, we looked at whether the companies stated that they encrypted the collected data. Notably, one large member named Neustar (adadvisor.net) states that "the contents of AdAdvisor Cookies are encrypted, and can't be read without the encryption key." We also found that one large member (addthis.com) and one random member (tapjoy.com) use exactly the same sentence to indicate that they use encryption, "We take reasonable security measures to protect against unauthorized access to or unauthorized alteration, disclosure or destruction of data. These include firewalls

and encryption." Other companies also mention encryption, but were not specific about which data was encrypted, for example a random member company named SET Media (www.set.tv) mentions, "to maintain the security of its network and the data we collect. We use various technologies, including, in certain instances, encryption."

6. Policy Changes and Updates

We found that a large fraction of companies do not include a statement explaining how users will be informed if the privacy policies changed. Many non-member (58%) and member (25%) companies do not provide policy-change notifications to users (ρ =0.005, Fisher's exact test). However, there were also companies (41%) across both sets that explicitly state that a notice would be provided in the policy when it changed. A small fraction (23%) of the companies who collect contact information further indicate that they would both provide a notice in the policy and email customers if their policies changed.

7. Mergers and Acquisitions

During our evaluation period, we noticed that mergers and acquisitions among tracking companies are common. Notably, one large member company (bluekai.com) was acquired by Oracle, and a few small companies were merged with larger or other small companies. Therefore, we looked into provisions related to how users would be informed and what options would be offered to them in case of mergers or acquisitions. Unsurprisingly, given the silence with respect to other practices, many companies (28%) across both sets were silent about this practice. Furthermore, a large fraction of companies (63%) across both sets mention that they may share users' information in case of mergers, yet do not mention any notification for users or any user choices. However, we also found four member (8%) and two non-member (8%) companies mentioning that some form of notice would be provided, two of them (one member and one nonmember) indicating that users would be able to opt out of the sharing of their personal information.

G. Categorization of Companies

We have found that users have difficulties making privacy decisions with respect to online tracking using tools that require them to make those decisions on a per-company basis.⁵² We could however help users by providing them with more usable notices that summarize relevant information about online tracking companies in a concise and consistent manner. The first step towards these usable notices is to be able to group online tracking companies in a few categories that users can act upon. Using the collected data, Table 3 shows a possible way to categorize online tracking companies based on a subset of 11 of the 59 evaluated practices.

As noted before, a large fraction of companies were silent about several practices, including the collection of sensitive non-PII (see Figure 1(b)) and sharing with non-affiliates that can link received data with PII or with offline data (see Figures 2(b) and 2(c)). To determine the number of companies in our data set that would fit into each of the proposed five categories, we assumed that the companies that are silent about these practices do not engage in them. Nevertheless, had we assumed that silent companies engage in these practices, almost all the companies would have fallen into the most privacy-invasive category (unrestricted tracking). Therefore, we believe that companies should explicitly include in their privacy policies whether or not they engage in the practices that we have investigated in our analysis. It is important to mention that while most of the companies (41) in our data set fall into the most privacy-invasive (unrestricted tracking) category and none into the less privacy-invasive (analytics) category, a large fraction of these companies could be placed into less privacyinvasive categories if they included in their polices three relatively easy-to-meet requirements: limited retention period, information to submit privacy inquires, and policy change notifications.

H. Understandability Hurdles

Here we discuss identified aspects that make these privacy policies difficult to understand and act upon.

1. Mixed Practices

Online tracking companies normally have many "partners," which may include advertisers, publishers, other advertising or tracking companies, etc. We found that often privacy policies are unclear about who the intended audience for their policies are, often mixing

⁵² Leon et al., *supra* note 1.

practices that apply to their partners, their websites' visitors, and tracked Internet users. In very rare cases privacy policies are designed to exclusively inform tracked users and more often policies include paragraphs or sentences that could apply to both partners and tracked users, making it very difficult to disentangle the practices that apply exclusively to tracked users.

Among both member and non-member companies, we observed several companies that are both service providers in the context of first-parties as well as online tracking companies. These include both large (e.g., Adobe, Verizon, CBS, etc.) and smaller (e.g., Tapjoy, WildTangent Games, Traffiq, etc.) companies. Although large companies are clear about some of the different practices that apply to direct customers and the general audience of tracked users, smaller companies are often less clear. There are often situations where it is impossible to determine whether a given practice applies to direct customers, tracked users, or both. A typical example of this situation is when a company collects personal information from a first-party relationship as well as tracking data. In this case, many companies are not explicit about linking or not tracking data with personal information. The situation is worse with other practices such as uses, sharing, access, and retention period, where it is often impossible to differentiate between practices that apply to information collected in first-party and third-party contexts.

Table 3: Five proposed tracking categories. A substantial number of companies could fit into less privacy-invasive tracking categories if they included a limited retention period, contact information to submit privacy inquiries, and policy change notice requirements in their privacy policies. A $\sqrt{}$ indicates companies in that category need to meet the listed requirement.

Requ	uirements	Analytics	Targeting	Sensitive non- identified targeting	Identified targeting	Unrestricted tracking
C o l l e c t i o n	Does not collect anonymous sensitive information (race, religion, sexual orientation, health conditions, income bracket, credit score)	\checkmark	√ √	\checkmark		
	Does not collect personally identifiable information (name, address, telephone number, email address)					
S h a r	Does not share personally identifiable information with non-affiliates	\checkmark	\checkmark	\checkmark	\checkmark	
n g	(may share non-PII)	$\sqrt{}$	$\sqrt{}$	\checkmark	\checkmark	

Does not share non-PII with non-affiliates that have the ability to link data with PII or offline activities

inquiries

U Does not use PII to target ads Does not use non-PII to target ads Does not use information for direct marketing (i.e., contact user to offer products) Does not use information for unspecified purposes R e Specifies a $\sqrt{}$ $\sqrt{}$ limited retention period i 0 n \mathbf{C} 0 n Specifies a way $\sqrt{}$ t to contact company with privacy-related

2015]		CRANOR			363
P o l Provides notice if i policy changes c y	\checkmark	\checkmark	\checkmark	\checkmark	
C h a n g e s					
Number of companies that meet all requirements in this category	0	16	14	4	41
Number of companies that only meet collection, sharing, and use requirements in this category	8	19	5	16	27

2. Terminology

Given that sharing practices are common among advertising companies, we investigated how these companies define the affiliates and non-affiliates with whom users' information is shared. Many companies do not mention affiliates or non-affiliates, and those who do mention them do not provide a clear definition, mentioning them vaguely. For example, privacy policies include sentences like, "may use or share the information we collect with our affiliates and third parties, such as our service providers, data processors, business partners and other third parties," "may share with advertisers and their service providers and partners," "may share with interested third parties," or "may share with our partners like publishers, advertisers or connected sites."

While it is understandable that tracking companies may have different partnerships, from a users' perspective, it is very difficult to accurately determine which of those may or may not follow the same practices as the company under scrutiny. A consistent definition of affiliates and non-affiliates that tracking companies can use to refer to companies that follow or do not follow their same practices would

help users to better understand sharing and other practices, and be in a better position to assess the associated risks.

Companies also have different definitions of sensitive data. While for some companies income bracket is considered sensitive, for many others it is not. Similarly, for some companies over-the-counter medications are not sensitive data while others do not specify whether or not such data is sensitive. Also, geo-location is considered sensitive information by a small number, but not by many others. Without a clear definition of what constitutes sensitive data as well as a clear separation between sensitive and non-sensitive tracking data, Internet users cannot be certain whether advertising companies' practices infringe their privacy.

V. DISCUSSION

OBA self-regulation is not providing effective privacy protections. Participation in self-regulation is voluntary and we found that only 20% of 2,750 companies in a public database of online tracking companies listed affiliations with the DAA or NAI, the two main online advertising self-regulation programs in the U.S. The discrepancies between affiliations included in Evidon's database as of January of 2014 and members listed in the DAA and NAI websites as of June 2014 suggest that membership may be dynamic and companies might join and leave at will. Interestingly, we also found that a handful of non-member companies suggested that users could opt out from OBA by visiting the DAA or NAI opt-out pages, which offer opt-outs only from their members.

We also found that the NAI Code of Conduct and DAA Self-Regulatory Principles allow member companies to be compliant without offering significantly better protections than non-member companies. Further, the NAI limited definition of sensitive data allows member companies to collect or infer information that research has shown users are not willing to share with online advertisers. Also, while member companies are more likely to have a privacy policy, both member and non-member companies have privacy policies that are silent about practices that impact users' privacy.

The DAA and NAI limitations for sharing with third-parties and merging PII and non-PII are not protective. Tracking companies that collect PII in first-party contexts can freely merge it with tracking data. Member companies who share with third parties are not required to mention the purpose of sharing. The end result is that information about users' online activities is often freely shared and such information can be linked with PII.

A. Improving Notices for Users

Transparency and usable choices for users are necessary for a self-regulated market to function. However, we have found that online tracking companies are not transparent and do not offer meaningful choices to users. User consent is often implied when the user visits a website with tracking. The NAI Code of Conduct requires companies to collect opt-in consent before using sensitive data or location for targeted ads, but it is unclear how to obtain opt-in consent in third-party contexts. The third-party nature of tracking in combination with the lack of transparency makes user consent meaningless.

Efforts are being made to use natural language processing (NLP) techniques to interpret privacy policies;⁵³ however, if the problems we identified are not fixed, those efforts will be fruitless. For example, if companies are silent or have mixed practices, neither humans nor automatic algorithms will be able to make good use of them. We have compiled a list of 59 aspects that online tracking companies could use as a guide to assess the content of their privacy policies.

We found many companies that implemented more privacy-respectful practices than others; however, the current status of notices does not allow them to stand out from less protective companies or enable users to use that information to make privacy choices. We believe that finding ways to standardize terminology and the structure of policies will benefit both users and those companies with more privacy-respectful practices.

We identified several factors that make online tracking companies' privacy policies very hard to evaluate and understand. The lack of affiliates and non-affiliates definitions, agreement about sensitive and non-sensitive data, clarity about practices that apply to information collected in first- and third-party contexts, and clarity about the merging of non-PII with PII, makes it challenging to differentiate what kinds of information are shared with whom and assess privacy risks for users. Including a policy section that consistently defines affiliates and non-affiliates, collected or inferred data types, and data uses, can improve these policies. We then could imagine a tabular section similar to either a privacy nutrition label⁵⁴ or a standardized

⁵³ See Zimmeck, &. Bellovin, supra note 4; See also Sadeh et al., supra note 4.

⁵⁴ McDonald et al., supra note 31.

financial notice⁵⁵ that summarizes the most relevant privacy practices in a more understandable manner.

While traditional standardized privacy policies are necessary to make companies accountable for their practices and improve transparency in general, more usable privacy notices can be used to truly empower users. In particular, from a users' perspective, we recommend requiring advertising companies and websites to implement three levels of interactive privacy notices: privacy icons, privacy summaries, and privacy choices.

Privacy Icon. A conspicuous privacy notice in the form of a meaningful icon could be provided on websites. The icon would convey the type of online tracking (if any) in the visited website, using for example the five categories described in our results. Specifically, such an icon could inform users about six tracking situations:

- No tracking exists on the website;
- Tracking exists only for website customization and user analytics without involving users' personal information or sensitive data types, and with limitations on sharing, and retention period;
- Tracking exists for advertising purposes without involving users' personal information or sensitive data types, and with limitations on sharing, and retention period;
- Tracking exists for advertising purposes without involving users' personal information (may use sensitive data types), and with limitations on sharing, and retention periods;
- Tracking exists for advertising and marketing purposes (may involve users' personal information and sensitive data types), but limitations on sharing, and retention periods exist; and,
- Tracking exists for other unspecified purposes, without explicit data types, sharing, and retention limitations.

Importantly, it would be necessary to use a standard definition for these icons and terms. Furthermore, such an icon would need to be placed in a consistent and salient place (e.g., at the top of the webpage) and have an appropriate size and shape, allowing users to notice the icon and realize they can click on it. Furthermore, the icon should not be placed in the boundaries or inside ads as not all tracking is necessarily related to advertisement and it could also mislead users

⁵⁵ See Final Model Privacy Form Under the Gramm-Leach-Bliley Act, 7 C.F.R. § 313 (2009).

into thinking that the icon is part of the ad (as previous research has shown.⁵⁶ A tooltip could be added to the icon, succinctly explaining its purpose and encouraging users to click on it to learn details. Consistent icon location and shape across websites are important to educate users gradually about their purpose and benefit.

Privacy Summaries. When applicable (i.e., when tracking exists on the website), this notice may be linked from the privacy icon and should contain a concise summary to make it easy for users to guickly assess the risks and determine if they want to take any action. Based on previous research,⁵⁷ the privacy summaries could inform about the following: what the purpose of tracking is; whether or not sensitive information (e.g., health conditions, income range, location, etc.) is being collected or inferred from users' activities; whether or not the information used or collected for tracking purposes can be linked to users' identity; whether or not that information is shared with nonaffiliates; and whether or not those non-affiliates can link received information with users' identity. In addition, this notice could provide a link to a webpage where users could exercise their privacy choices. Such a link could be labeled properly to communicate that users can benefit from clicking on it. For example, the label can say, "Change your privacy settings here." As in the case of the icons, it is also important for the design of privacy summaries to be standardized to gradually educate users about their purpose and benefit, and to facilitate comparison of websites' practices.

Interactive Notice with Choices. When applicable (i.e., when tracking exists on the website), a third notice linked from the privacy summary could provide detailed information regarding what has been collected or inferred about the user. This third notice could also provide choice mechanisms to allow users to remove whatever information they do not want advertising companies to know about their online activities, provide the opportunity to express a preference to not be tracked at all, and provide the opportunity to express a preference to collect only certain information or make certain inferences, but not others. Providing users with access to the information collected or inferred about them is also important because it enables users to visualize the effect of data aggregation, enabling them to assess the risks more realistically.

⁵⁶ Leon et al., supra note 17.

⁵⁷ Leon et al., supra note 39.

B. Creating Incentives for Companies

We found important differences between companies, with a handful of companies disclosing better privacy practices for consumers. Companies with more privacy-protective practices could benefit if current blocking tools⁵⁸ allowed users to block tracking companies with practices that do not align with users' privacy expectations. This strategy would be similar to what the ad blocking tool Adblock Plus is currently considering in allowing "acceptable" ads⁵⁹ and what the Privacy Badger tool uses to decide whether or not to block third-party cookies.⁶⁰

In addition, tool-blocking defaults could be selected to allow companies with a minimum set of privacy requirements (e.g., no use of PII, no use of sensitive data, limited retention and sharing, etc.) and block those tracking companies with less privacy-protective practices or those that do not disclose relevant practices. Over time, we believe that this strategy could be fruitful to lead the online tracking industry to adopt more privacy-respectful practices.

VI. CONCLUSION

We used Evidon's public list of 2,750 online tracking companies and Evidon's 2013 global report to draw a sample of 106 companies, including large companies, companies that are members of selfregulatory organizations, and non-member companies. Only 75 of these companies had English-language privacy policies with content relevant for tracked users, which we analyzed thoroughly. We found that most of these companies are silent with regard to important consumer-relevant practices including the collection and use of sensitive information and linkage of tracking data with personallyidentifiable information. Policies lacked a clear and consistent definition of non-affiliates with whom online tracking companies share user information. Policies also mixed practices that apply to information collected in first- and third-party contexts, and they are rarely intended only for tracked users, but more often intended for different audiences simultaneously (e.g., partners, website visitors, and tracked users). These facts would make it very difficult and

⁵⁸ For example: ghostery.com/en/, abine.com/donottrackme.html.

⁵⁹ ABP, adblockplus.org/en/acceptable-ads.

⁶⁰ Privacy Badger, Frequently Asked Questions, eff.org/privacybadger.

sometimes impossible for users to determine what practices apply to them and to be able to properly assess the associated privacy risks. Unless these problems are fixed, ongoing efforts to use natural language processing (NLP) techniques and crowd sourcing to interpret privacy policies will not be able to improve transparency and empower users to protect their privacy in the context of OBA.

We also evaluated these policies against self-regulatory guidelines and found that many policies are not fully compliant. Furthermore, while member companies are more likely to offer the opportunity to opt out of targeted ads, previous research has shown that users are concerned about online tracking and interested in controlling data collection, an option that companies are not offering. We have provided recommendations to improve clarity and usability of online tracking companies' privacy policies.

VII. ACKNOWLEDGEMENTS

Funding for this project was provided, in part, by the National Science Foundation under its Secure and Trustworthy Computing (SaTC) initiative grant 1330596 for "TWC SBE: Option: Frontier: Collaborative: Towards Effective Web Privacy Notice and Choice: A Multi-Disciplinary Prospective." Pedro G. Leon is also supported by the Mexican Council on Science and Technology (CONACYT).

VIII. APPENDIX

A. Developed Codes

Table 4: The original answer choices for each group of practices we investigated are provided in the table. The codes in parentheses refer to the practices in Table 1 where the codes in each group apply.

Collection (C1-C6)	Sharing (S1-S8)	Retention (R1-R2)			
I: Information is collected	I: Non-PII (only non-sensitive)	0: Company doesn't collect this information			
II: Information is inferred	II: Non-PII (sensitive and non-sensitive)	I: Limited retention period			
III: Information is collected and inferred	III: PII	II: Unlimited retention period			
IV: The policy doesn't mention this	IV: Both PII and non-PII	III: As required by law			
V: Information is explicitly	V: Information is shared (not clear which)	IV: The policy doesn't mention this			
not collected or inferred	VI: Information is explicitly not	V: Unclear			
VI: Information is collected or inferred, but not merged	shared				
with anonymous tracking data	VII: The policy doesn't mention this				
VII: Unclear if collected	VIII: Unclear if shared				
Purposes (P1-P8)	Consent Model – Can Users Limit? (CS1-CS9)	Policy Changes (PC1-PC2)			
0: Company doesn't engage in this practice	0: Company doesn't engage in this practice	I: No notice will be provided			
I: Non-PII (non-sensitive) is	I: User cannot limit this practice	II: Notice will be posted in the policy			
used II: Non-PII (sensitive and	II: Opt-out	III: Notice will be posted in the policy if major changes			
non-sensitive)	III: Opt-in	IV: Notice will be posted in the			
III: PII is used	IV: The policy doesn't mention this	policy and email sent if major changes			
IV: Both PII and non-PII		change.			

V: Information is used, but not clear which VI: The policy doesn't mention this	V: This use is not mentioned in policy, hence choices don't apply		
VII: Unclear if it does			
Mergers and Acquisitions (M1)	Contact Means (CT1)	Contact Recipient (CT2)	
I: Notice given (no user	I: Email	0: No contact information provided	
choices mentioned)	II: Telephone	I: CPO or similar	
II: Notice is not given (no user choices mentioned)	III: Postal address	II: Company customer service or similar	
III: Notice is given (user choices mentioned)	IV: Web Form V: Email and telephone	III: Legal department	
IV: Notice is not given (user choices mentioned)	VI: Email and postal address	IV: Industry organization (e.g., BBB, NAI, DAA, TRUSTe)	
V: The policy doesn't mention this	VII: Telephone and postal address	V: Government entity (e.g., FTC)	
VI: Unclear	VIII: Web form and other	VI: Other	
	IX: More than two of the above	VII: Unclear	
	X: None		
Access (A1)	Access Options (A3)	Portability and Deletion (A4)	
I: Authentication-required website	0: No access is provided	0: No access is provided	
	I: View	I: User data can be exported	
II: Anonymous website III: Both anonymous and	II: View and edit	II: User data can be wiped out form company's databases	
authenticated website			
IV: Other		III: User data can be exported and wiped out form company's databases	
V: No access is provided		IV: No portability or deletion options mentioned	

Security and Other Practices Exist (SO1- SO8)	Choice Method Exist (CH1-CH5)	Affiliates and Non-Affiliates (AF1-AF2)
I: Yes	I: Yes	I: Mentioned and defined
II: No	II: No	II: Mentioned, but not defined
		III: Not mentioned

Table 5: To increase inter-coder agreement, we reduced the granularity of the originally developed answer choices. These are the final answer choices for each group of practices we investigated. The codes in parentheses refer to the practices in Table 1 where the codes in each group apply.

Collection (C1-C6)	Sharing (S1-S8)	Retention (R1-R2)
I: Information is collected	I: Non-PII (sensitive and non-sensitive)	0: Company doesn't collect this information
II: Information is explicitly not collected	II: PII (sensitive and non-sensitive)	I: Limited retention period
III: Information is collected, but not merged with	III: Both PII and non-PII IV: Information is shared (not clear	II: Unlimited retention period
anonymous tracking data	which)	III: The policy doesn't
IV: The policy doesn't mention this	V: Information is explicitly not shared	mention this
	VI: The policy doesn't mention this	IV: Unclear
D (D1 D0)	Comment Model Com Heave	Dalias Changes (DC1
Purposes (P1-P8)	Consent Model – Can Users Limit? (CS1-CS9)	Policy Changes (PC1-PC2)
Purposes (P1-P8) 0: Company doesn't engage in this practice		•
0: Company doesn't engage in	Limit? (CS1-CS9) 0: Company doesn't engage in this	PC2) I: No notice will be
O: Company doesn't engage in this practice I: Non-PII (non-sensitive or sensitive) is used	Limit? (CS1-CS9) 0: Company doesn't engage in this practice	PC2) I: No notice will be provided II: Notice will be posted in the policy
O: Company doesn't engage in this practice I: Non-PII (non-sensitive or sensitive) is used II: PII is used	Limit? (CS1-CS9) 0: Company doesn't engage in this practice I: Opt-out	PC2) I: No notice will be provided II: Notice will be posted in the policy III: Notice will be posted in the policy and email sent
O: Company doesn't engage in this practice I: Non-PII (non-sensitive or sensitive) is used	Limit? (CS1-CS9) 0: Company doesn't engage in this practice I: Opt-out II: Opt-in	PC2) I: No notice will be provided II: Notice will be posted in the policy III: Notice will be posted

V: The policy doesn't mention this

VI: Unclear if it does

Mergers and Acquisitions (M1)	Contact Means (CT1)	Contact Recipient (CT2)
I: Notice given (no user choices mentioned)	I: Email	0: No contact information provided
II: Notice is not given (no user choices mentioned)	II: Postal address III: Web form	I. Privacy team
III: Notice is given (user choices mentioned)	IV: Email and telephone	II: Company customer service or similar
IV: The policy doesn't mention	V: Email and postal address	III. Legal department
this	VI: Web form and other	IV: Other
	VII: More than two	V: Unclear
	VIII: None	
Access (A1)	Access Options (A3)	Portability and Deletion (A4)
I: Authentication-required website	0: No access is provided	0: No access is provided
II: Anonymous website	I: View II: View and edit	I: User data can be wiped out form company's databases
III: Both anonymous and authenticated website		II: user data can be exported and wiped out
IV: Other		from company's databases
V: No access is provided		III: No portability or deletion options mentioned
Security and Other Practices Exist (SO1-SO8)	Choice Method Exist (CH1-CH5)	Affiliates and Non- Affiliates (AF1-AF2)
I: Yes	I: Yes	I: Mentioned and defined
II: No	II: No	II: Mentioned, but not defined
		III: Not mentioned

B. Collection Disclosures

Table 6: The table contains collection practices by companies that have an English-language privacy policy for tracked users. While most of the companies mention collection of device identifiers and general non-PII, they do not explicitly mention the collection (or lack of) of sensitive non-PII (e.g., race, religion, sexual orientation, health conditions, income bracket, or credit score). A small number of companies that collect PII also indicate that they do not link PII with tracking data.

Company	Type of Business	Collect Non-PII (Non- sensitiv e)	Collect Non-PII (Sensitive)	Collect PII (Non- sensitive)	Collect PII (Sensitive)	Collect Location
		Large	Members			
AddThis	Analytics Provider, Data Aggregator/Supplier, Social Media	Collect	Collect	Collect, no merge	Don't mention	Collect
Adobe Advertising	Advertiser, Analytics Provider, Marketing Solutions	Collect	Don't mention	Collect	Don't mention	Collect
Adobe Analytics	Analytics Provider, Tag Manager	Collect	Don't mention	Collect	Don't mention	Collect
AppNexus	Ad Exchange, Data Management Platform	Collect	Don't mention	Don't collect	Don't mention	Collect
Atlas	Ad Network, Ad Server	Collect	Don't mention	Collect, no merge	Don't mention	Collect
Audience Science	Data Management Platform, Demand Side Platform	Collect	Collect	Collect, no merge	Don't mention	Collect
BlueKai	Data Aggregator/Supplier, Data Management Platform	Collect	Collect	Don't collect	Don't collect	Don't mention
Chango	Data Aggregator/Supplier, Retargeter	Collect	Don't collect	Collect, no merge	Don't mention	Don't mention
Criteo	Ad Network, Retargeter	Collect	Don't collect	Don't collect	Don't collect	Collect
Disqus	Social Media	Collect	Don't mention	Collect	Don't mention	Don't mention
eXelate	Data Aggregator/Supplier, Data Management Platform	Collect	Don't mention	Don't collect	Don't mention	Don't mention
Facebook Exchange	Ad Exchange, Social Media	Collect	Collect	Collect	Collect	Collect
Google AdSense	Supply Side Platform	Collect	Don't collect	Collect	Don't mention	Collect

Lotame	Analytics Provider, Data Management Platform	Collect	Don't mention	Don't collect	Don't mention	Collect
Neustar	Data	Collect	Collect	Collect	Don't collect	Collect,
Nieleen	Aggregator/Supplier	Callant	D/+	D/+		U
Nielsen	Analytics Provider, Optimizer, Research Provider	Collect	Don't mention	Don't collect	Don't mention	Collect
OpenX	Ad Exchange	Collect	Don't mention	Don't	Don't mention	Collect
Quantcast	Data Management Platform	Collect	Don't collect	mention Collect, no merge	Don't mention	Collect
Right Media	Ad Exchange, Ad Server	Collect	Don't mention	Don't collect	Don't mention	Collect
Rubicon	Ad Exchange, Supply	Collect	Don't	Don't	Don't	Collect
Nabicon	Side Platform	Concet	mention	collect	mention	Concet
ShareThis	Social Media	Collect	Collect	Collect	Don't mention	Collect
Twitter	Publisher, Social Media	Collect	Don't mention	Collect	Don't mention	Collect
ValueClick	Ad Network, Ad Server	Collect	Collect	Don't	Don't	Don't
Mediaplex	Au Network, Au Jerver	Collect	Collect	collect	collect	mention
Xaxis	Ad Network	Collect	Collect	Don't	Don't	Don't
Auxis	Au Network	Concet	Concer	collect	mention	mention
		Large No	on-Members	00000		
Gemius	Ad Server, Analytics	Collect	Don't	Don't	Don't	Collect
Gerrius	Provider	Concet	mention	collect	mention	Concet
Histats	Analytics Provider	Collect	Don't	Don't	Don't	Collect
	/		mention	collect	mention	
Optimizely	Website Optimization	Collect	Don't	Don't	Don't	Collect
. ,	,		mention	collect	mention	
Statcounter	Analytics Provider	Collect	Don't	Don't	Don't	Don't
			mention	collect	mention	mention
Tynt	Analytics Provider,	Collect	Don't	Don't	Don't	Don't
	Website Optimization		mention	collect	mention	mention
VoiceFive	Business Intelligence,	Unclear	Don't	Collect	Don't	Don't
	Data		mention		mention	mention
	Aggregator/Supplier					
whos.amun	Analytics Provider	Collect	Don't	Don't	Don't	Collect
g.us			collect	collect	mention	
WordPress	Other	Collect	Don't	Collect, no	Don't	Don't
V d	A d National	Callant	mention	merge	mention	mention
Yandex	Ad Network,	Collect	Don't	Don't	Don't	Collect
	Publisher, Website Optimization		mention	collect	mention	
	Optimization	Randor	n Members			
A avior-	Data			Callact	Callet	Don't
Acxiom	Data	Collect	Collect	Collect	Collect	Don't
AOL	Aggregator/Supplier Ad Network, Ad	Collect	Don't	Collect	Collect	mention Collect
AUL	Server	Conect	mention	Conect	Collect	Collect
Apple	Ad Network,	Collect	Don't	Collect	Collect	Collect
Whhie	Advertiser, Mobile,	Conect	mention	Collect	Collect	Conect
A DT fr	Publisher	Call+	Callast	Callact	Callet	Callest
APT from	Ad Exchange	Collect	Collect	Collect	Collect	Collect

Yahoo!						
AT&T AdWorks	Ad Network, Data Management Platform	Collect	Don't mention	Collect	Collect	Collect
Bazaarvoice	Ad Network	Collect	Don't mention	Collect	Don't mention	Don't mention
CBS Interactive	Ad Network, Publisher	Collect	Don't mention	Collect	Collect	Collect
Dow Jones	Advertiser, Research Provider	Collect	Don't collect	Collect	Collect	Collect
Media Innovation Group	Marketing Solutions	Collect	Don't collect	Don't collect	Don't mention	Collect
News Distribution Network	Ad Network	Collect	Collect	Collect	Don't mention	Collect
Pulsepoint Audience	Data Management Platform	Collect	Collect	Don't collect	Don't mention	Collect
RGM Alliance	Ad Network	Collect	Don't mention	Don't collect	Don't collect	Don't mention
Rocket Fuel	Ad Network	Collect	Collect	Don't collect	Don't collect	Don't mention
SET Media	Ad Server, Analytics Provider	Collect	Don't collect	Don't collect	Don't collect	Don't mention
Sizmek	Ad Server, Optimizer	Collect	Don't mention	Collect, no merge	Don't mention	Collect
Smowtion	Ad Network	Collect	Don't mention	Collect	Don't mention	Don't mention
Sojern	Data Aggregator/Supplier	Collect	Don't mention	Don't collect	Don't collect	Don't mention
Specific Media	Ad Network	Collect	Collect	Collect	Collect	Collect
Star Media	Ad Network	Collect	Don't mention	Collect	Don't mention	Collect
Тарјоу	Creative/Ad Format Technology, Mobile	Collect	Don't mention	Collect	Don't mention	Collect
Traffiq	Agency	Collect	Don't mention	Collect	Collect	Don't mention
Verizon	Advertiser, Mobile, Publisher	Collect	Don't mention	Collect	Collect	Collect
Vibrant Media	Ad Network, Ad Server	Collect	Don't mention	Don't collect	Don't mention	Don't mention
VisibleBrands	Ad Network	Collect	Don't mention	Don't mention	Don't mention	Don't mention
WildTangent Games	Ad Network	Collect	Don't mention	Collect	Don't mention	Don't mention
		Random I	Non-Members	5		
Ad Magnet	Ad Network, Ad Server	Collect	Collect	Collect, no merge	Don't mention	Collect
AdGear	Ad Server, Ad Exchange, Analytics Provider	Collect	Don't mention	Don't collect	Don't mention	Collect
Advanse	Analytics Provider	Collect	Don't mention	Don't mention	Don't mention	Don't mention

ChineseAN	Ad Network	Collect	Don't mention	Don't collect	Don't mention	Don't mention
Digg	Social Media	Collect	Don't mention	Collect	Don't mention	Collect
Essence	Agency	Don't mentio n	Don't mention	Don't collect	Don't mention	Don't mention
ForeSee Results	Analytics Provider, Research Provider	Collect	Collect	Collect	Don't mention	Don't collect
Gay Ad Network	Ad Network	Collect	Don't mention	Collect	Don't mention	Don't mention
Httpool	Ad Network	Collect	Don't mention	Collect	Collect	Collect
MdotM	Ad Network, Demand Side Platform, Mobile	Collect	Don't mention	Don't collect	Don't mention	Collect
Open Amplify	Data Aggregator/Supplier, Data Management Platform	Collect	Don't mention	Don't collect	Don't mention	Don't mention
Red Loop Media	Ad Network, Mobile	Collect	Don't mention	Collect	Don't mention	Don't mention
SymphonyA M	Analytics Provider, Research Provider	Collect	Don't mention	Collect	Don't mention	Collect
Twelvefold Media	Ad Server, Analytics Provider, Optimizer	Collect	Don't mention	Don't collect	Don't mention	Don't mention
Unite	Agency	Collect	Don't mention	Don't collect	Don't mention	Don't mention
Usability Sciences	Analytics Provider, Website Optimization	Collect	Don't mention	Collect, no merge	Don't mention	Don't mention
UserReport	Analytics Provider	Collect	Don't mention	Don't collect	Don't mention	Don't mention

C. Sharing Disclosures

Table 7: The table contains sharing practices by companies that have an English-language privacy policy for tracked users. The cells show the types of information shared with each of the listed entities. Companies share extensively non-PII with non-affiliates, but they do not mention which particular non-affiliates the information is shared with. Most companies are particularly silent about sharing information with entities that can link online tracking data with offline data or PII. Only four companies (Neustar, VisibleBrands, RocketFuel, and ForeSee Results) explicitly say they do not share with entities that can link online tracking data with PII.

Company	Affiliates	Non- Affiliates	Web Publishers	Ad Companies	Entity that Links with Offline	Entity that Links with PII	Law Enforce- ment	
Large Members								
AddThis	Non-PII	Non-PII	Non-PII	Don't mention	Don't mention	Don't mention	Yes	

Adobe	PII	Shared-	Don't	Don't	Non-PII	Non-PII and	Yes
Advertising		not clear which	mention	mention	and PII	PII	
Adobe	PII	Don't	Don't	Don't	Non-PII	Non-PII and	Yes
Analytics		mention	mention	mention	and PII	PII	
AppNexus	Don't	Non-PII	Don't	Don't	Don't	Don't	Yes
	mention		mention	mention	mention	mention	
Atlas	Non-PII	Non-PII	Unclear	Non-PII	Don't	Don't	Yes
71005	14011111	14011111	Officical	14011 1 11	mention	mention	163
Audience	Don't	Non-PII	Non-PII	Non-PII	Non-PII	Non-PII	Yes
Science	mention	NOII-FII	INOII-FII	NOTETT	NOII-FII	NOII-FII	163
BlueKai	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
Diuekai		NOII-PII	NOII-PII	NOII-PII			165
Chamas	mention	Nam DII	New DII	New DII	mention	mention	V
Chango	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
					mention	mention	
Criteo	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Don't
					mention	mention	mention
Disqus	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
	and PII		mention		mention	mention	
eXelate	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
					mention	mention	
Facebook	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
Exchange	and PII		mention		mention	mention	
Google	PII	Non-PII	Non-PII	Non-PII	Unclear	Unclear	Yes
AdSense							
Lotame	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
					mention	mention	
Neustar	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't share	Yes
			mention		mention		
Nielsen	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
			mention		mention	mention	
OpenX	Don't	Non-PII	Don't	Non-PII	Don't	Don't	Don't
o perm	mention		mention		mention	mention	mention
Quantcast	Non-PII	Non-PII	Non-PII	Non-PII	Unclear	Unclear	Yes
Quanticast	and PII	14011 1 11	Non in	14011111	Officical	Officical	103
Right Media	Non-PII	Non-PII	Non-PII	Non-PII	Unclear	Unclear	Yes
Mg/It Wicaia	14011 1 11	14011 1 11	Non in	14011111	Officical	Officical	103
Rubicon	Unclear	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
					mention	mention	
ShareThis	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
	mention				mention	mention	
Twitter	Don't	Non-PII	Don't	Non-PII	Don't	Non-PII	Yes
	mention		mention		mention		
ValueClick	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
Mediaplex					mention	mention	
Xaxis	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
	mention				mention	mention	
			Large Non-	Members			
			_				
Gemius	Non-PII	Don't	Don't	Don't	Don't	Don't	Yes
		mention	mention	mention	mention	mention	
Histats	Don't	Non-PII	Don't	Don't	Don't	Don't	Don't
	mention		mention	mention	mention	mention	mention
Optimizely	Don't	Non-PII	Don't	Non-PII	Don't	Don't	Yes
	mention		mention		mention	mention	
Statcounter	Don't	Don't	Don't	Don't	Don't	Don't	Don't

	mention	mention	mention	mention	mention	mention	mention
_							
Tynt	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't mention	Yes
VoiceFive	mention PII	Don't	Don't	Don't	mention Don't	Don't	Yes
voicei ive	FII	mention	mention	mention	mention	mention	163
whos.amung.	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Don't
us	Non in	14011111	mention	Non in	mention	mention	mention
WordPress	PII	Don't	Don't	Don't	Don't	Don't	Yes
		mention	mention	mention	mention	mention	
Yandex	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
			mention		mention	mention	
			Random IV	lembers			
Acxiom	Non-PII	Non-PII	Don't	Non-PII and	Unclear	Unclear	Yes
	and PII	and PII	mention	PII			
AOL	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
	and PII		mention		mention	mention	
Apple	PII	Don't	Don't	Don't share	Don't	Don't	Yes
		mention	mention		mention	mention	
APT from	PII	Shared-	Don't	Non-PII	Don't	Don't	Yes
Yahoo!		not clear	mention		mention	mention	
		which					
AT&T	PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
AdWorks		and PII	mention		mention	mention	
Bazaarvoice	Non-PII	Non-PII	Don't	Non-PII and	Don't	Don't	Yes
	and PII	and PII	mention	PII	mention	mention	
CBS	Non-PII	Non-PII	Don't	Non-PII and	Don't	Don't	Yes
Interactive	and PII	and PII	mention	PII	mention	mention	
Dow Jones	PII	PII	Don't	Don't	PII	PII	Yes
			mention	mention			
Media	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
Innovation			mention		mention	mention	
Group							
News	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
Distribution	and PII		mention		mention	mention	
Network	Nan DII	Nam DII	D = =/+	New DII	D = =/+	D==/+	V
Pulsepoint	Non-PII	Non-PII	Don't	Non-PII	Don't	Don't	Yes
Audience	Non DII	Non DII	mention	Non DII	mention	mention Don't	Voc
RGM Alliance	Non-PII	Non-PII	Non-PII	Non-PII	Don't		Yes
Rocket Fuel	Don't	Non-PII	Don't	Don't	mention Don't	mention Don't share	Yes
Nocket i dei	mention	NOII-I II	mention	mention	mention	Don't share	163
SET Media	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
JET Wiedla	NOII-I II	NOII-I II	NOII-I II	NOII-I II	mention	mention	163
Sizmek	Don't	Non-PII	Non-PII	Non-PII	Don't	Non-PII	Don't
SIZITICK	mention	14011111	14011111	Non in	mention	14011 1 11	mention
Smowtion	Don't	Non-PII	Non-PII	Non-PII	Non-PII	Non-PII	Yes
5	mention						. 03
Sojern	Don't	Non-PII	Don't	Non-PII	Don't	Don't	Yes
-,-	mention		mention		mention	mention	
Specific Media	Non-PII	Non-PII	Non-PII and	Non-PII and	Don't	Don't	Yes
	and PII	and PII	PII	PII	mention	mention	
Star Media	Non-PII	Non-PII	Don't	Don't	Don't	Don't	Yes
	and PII		mention	mention	mention	mention	
Tapjoy	PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes

		and PII			mention	mention	
Traffiq	PII	Non-PII	Don't mention	Non-PII	Don't mention	Don't mention	Yes
Verizon	Non-PII and PII	Non-PII	Don't mention	Non-PII	Don't mention	Don't mention	Yes
Vibrant Media	Don't mention	Non-PII	Don't mention	Don't mention	Don't mention	Don't mention	Yes
VisibleBrands	Don't mention	Don't share	Don't share	Don't share	Don't share	Don't share	Yes
WildTangent	PII	Don't	Don't	Don't	Don't	Don't	Don't
Games		mention	mention Random Non-I	mention Viembers	mention	mention	mention
Ad Magnet	Don't	Don't	Don't	Don't	Don't	Don't	Yes
J	mention	mention	mention	mention	mention	mention	
AdGear	Don't	Don't	Don't	Don't	Don't	Don't	Don't
	mention	mention	mention	mention	mention	mention	mention
Advanse	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
					mention	mention	
ChineseAN	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't	Don't
	mention				mention	mention	mention
Digg	PII	Non-PII	Don't	Don't	Don't	Don't	Yes
			mention	mention	mention	mention	
Essence	Don't	Don't	Don't	Don't	Don't	Don't	Don't
	mention	mention	mention	mention	mention	mention	mention
ForeSee	PII	Non-PII	Don't	Don't	Don't	Don't share	Yes
Results			mention	mention	share		
Gay Ad	Don't	Non-PII	Don't	Non-PII	Don't	Don't	Yes
Network	mention		mention		mention	mention	
Httpool	Non-PII	Non-PII	Don't	Don't	Don't	Don't	Don't
	and PII	and PII	mention	mention	mention	mention	mention
MdotM	Non-PII	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
	and PII				mention	mention	
Open Amplify	Non-PII	Non-PII	Don't	Don't	Don't	Don't	Yes
			mention	mention	mention	mention	
Red Loop	Non-PII	Non-PII	Unclear	Don't	Don't	Don't	Yes
Media	and PII	and PII		mention	mention	mention	
SymphonyAM	PII	Non-PII	Don't	Don't	Don't	Don't	Yes
			mention	mention	mention	mention	
Twelvefold	Don't	Don't	Don't	Don't	Don't	Don't	Don't
Media	mention	mention	mention	mention	mention	mention	mention
Unite	Don't	Non-PII	Non-PII	Non-PII	Don't	Don't	Yes
	mention				mention	mention	
Usability	Don't	Non-PII	Don't	Don't	Don't	Don't	Yes
Sciences	mention		mention	mention	mention	mention	
UserReport	Non-PII	Non-PII	Don't	Don't	Don't	Don't	Yes
			mention	mention	mention	mention	

D. Purpose Disclosures

Table 8: The table provides uses by companies that have an English-language privacy policy for tracked users. The cells show the types of information used for the listed purposes. Most of the companies use non-PII to deliver targeted ads. We defined "marketing" as the practice of using contact information to offer products. "Don't engage" means the company explicitly says it does not use information for that practice, with the exception of marketing where we entered "don't engage" if the company either explicitly says so, or it does not collect PII.

Company	Targeted	Marketing	User	Ad	Customize	Enforce-	Other
	Ads	J	Analytics	Analytics	Content	ment	Purposes
			Large Me	mbers			
AddThis	Non-PII	Don't engage	Non-PII	Don't mention	Non-PII	Yes	Non-PII
Adobe Advertising	Non-PII and PII	PII	Non-PII and PII	Non-PII and PII	Don't mention	Yes	Non-PII and PII
Adobe Analytics	Don't mention	PII	Non-PII and PII	Don't mention	Non-PII and PII	Yes	Non-PII
AppNexus	Non-PII	Don't engage	Don't mention	Non-PII	Don't mention	Don't mention	Non-PII
Atlas	Non-PII	PII	Non-PII	Non-PII	Don't mention	Yes	Don't mention
Audience Science	Non-PII	Don't engage	Don't mention	Non-PII	Don't mention	Yes	Don't mention
BlueKai	Non-PII	Don't engage	Non-PII	Don't mention	Don't mention	Don't mention	Non-PII
Chango	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Yes	Don't mention
Criteo	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Yes	Don't mention
Disqus	Non-PII	PII	Non-PII	Don't mention	PII	Yes	Non-PII
eXelate	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Don't mention	Non-PII
Facebook Exchange	Non-PII and PII	Don't mention	Don't mention	Non-PII	Non-PII and PII	Yes	Non-PII and PII
Google	Non-PII	Don't	Non-PII and	Don't	Non-PII and	Yes	PII
AdSense	and PII	mention	PII	mention	PII		
Lotame	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Don't mention	Non-PII
Neustar	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Yes	Non-PII
Nielsen	Don't mention	Don't engage	Non-PII	Non-PII	Don't mention	Yes	Non-PII
OpenX	Non-PII	Don't mention	Don't mention	Don't mention	Don't mention	Don't mention	Non-PII
Quantcast	Non-PII	PII	Non-PII	Don't	Don't	Yes	Non-PII

				mention	mention		
D: 1 !:		5 4				.,	
Right Media	Non-PII	Don't	Non-PII	Non-PII	Don't mention	Yes	Non-PII
Rubicon	Non-PII	engage Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
Nabicon	11011111	engage	14011 1 11	14011 1 11	mention	163	14011 1 11
ShareThis	Non-PII	PII	Non-PII	Non-PII	Non-PII and	Yes	Non-PII
					PII		and PII
Twitter	Non-PII	Don't	Non-PII and	Non-PII and	Non-PII and	Yes	Don't
	and PII	mention	PII	PII	PII		mention
ValueClick	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
Mediaplex	N DU	engage	D //	Nie - Bii	mention	W	D //
Xaxis	Non-PII	Don't	Don't mention	Non-PII	Don't mention	Yes	Don't
		engage	Large Non-M	lembers	mention		mention
Comius	Don't	Don't	Non-PII	Non-PII	Don't	Yes	Don't
Gemius	mention	engage	NOII-PII	NOII-PII	mention	res	Don't mention
Histats	Don't	Don't	Non-PII	Don't	Don't	Don't	Non-PII
instats	mention	engage	14011 1 11	mention	mention	mention	14011 1 11
Optimizely	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
, ,		engage			mention		
Statcounter	Don't	Don't	Don't	Don't	Don't	Don't	Non-PII
	mention	engage	mention	mention	mention	mention	
Tynt	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
		engage			mention	_	
VoiceFive	Unclear	Don't	Don't	Don't	Don't	Don't	Unclear
	if engage	engage	mention	mention	mention	mention	which info
whos.	Non-PII	Don't	Non-PII	Non-PII	Don't mention	Don't mention	Don't mention
amung.us WordPress	Don't	engage Don't	Non-PII	Don't	Don't	Yes	Don't
Wordiness	mention	engage	14011111	mention	mention	163	mention
Yandex	Non-PII	Don't	Unclear if	Unclear if	Non-PII	Yes	Non-PII
		engage	engage	engage			
			Random Me	embers			
Acxiom	Non-PII	Unclear if it	Non-PII and	Non-PII	Non-PII and	Don't	Non-PII
	and PII	does	PII		PII	mention	and PII
AOL	Non-PII	PII	Non-PII and	Non-PII and	Non-PII and	Yes	Non-PII
	and PII		PII	PII	PII		and PII
Apple	Non-PII	PII	Non-PII and	Non-PII and	PII	Yes	Non-PII
APT from	Nan DII	D==/+	PII	PII	D/+	V	and PII
Yahoo!	Non-PII and PII	Don't mention	Don't mention	Don't mention	Don't mention	Yes	Non-PII and PII
AT&T	Non-PII	PII	Non-PII and	Non-PII and	Non-PII and	Yes	Non-PII
AdWorks	and PII	• • •	PII	PII	PII	163	and PII
Bazaarvoice	Non-PII	PII	Non-PII	Non-PII	Non-PII	Yes	Don't
							mention
CBS	Non-PII	PII	Non-PII	Non-PII and	Non-PII and	Yes	Non-PII
Interactive	and PII			PII	PII		and PII
Dow Jones	Non-PII	PII	Don't	Don't	Non-PII and	Yes	Non-PII
	and PII	5 /	mention	mention	PII	.,	and PII
Media	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Don't
Innovation Group		engage			mention		mention
News	Non-PII	PII	Non-PII	Non-PII	Non-PII and	Yes	Non-PII
Distribution	and PII				PII		and PII

Network							
Pulsepoint	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Don't
Audience		engage			mention		mention
RGM Alliance	Non-PII	Don't engage	Non-PII	Non-PII	Don't mention	Yes	Non-PII
Rocket Fuel	Non-PII	Don't	Don't	Non-PII	Don't	Yes	Non-PII
Hockerraci	11011 1 11	engage	mention	11011111	mention	163	14011 1 11
SET Media	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
		engage			mention		
Sizmek	Non-PII	Don't	Don't	Non-PII	Don't	Don't	Don't
		engage	mention		mention	mention	mention
Smowtion	Non-PII	Don't	Non-PII and	Don't	Don't	Yes	Non-PII
	and PII	mention	PII	mention	mention		and PII
Sojern	Non-PII	Don't	Don't	Non-PII	Don't	Yes	Non-PII
		engage	mention		mention		
Specific	Non-PII	Don't	Non-PII and	Non-PII and	Don't	Yes	Non-PII
Media	and PII	mention	PII	PII	mention		and PII
Star Media	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Don't
		mention			mention		mention
Tapjoy	Unclear	PII	Don't	Don't	Don't	Yes	PII
	which		mention	mention	mention		
T (C:-	info	DII	Non Bulletid		D /1	W	N DII
Traffiq	Non-PII	PII	Non-PII and PII	Unclear if	Don't	Yes	Non-PII
Verizon	and PII	PII	Non-PII	engage Non DII	mention	Voc	and PII
venzon	Non-PII	PII	NOII-PII	Non-PII	Don't mention	Yes	Non-PII and PII
Vibrant	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Non-PII
Media	NOII I II	engage	14011111	NOIT I II	mention	103	Non in
VisibleBrands	Don't	Don't	Non-PII	Don't	Don't	Don't	Don't
	mention	engage		mention	mention	mention	mention
WildTangent	Non-PII	Don't	Non-PII	Non-PII	Don't	Don't	Unclear
Games		mention			mention	mention	which info
			Random Non-	-Members			
Ad Magnet	Non-PII	Don't	Non-PII	Non-PII	Don't	Yes	Don't
· ·		mention			mention		mention
AdGear	Non-PII	Don't	Don't	Non-PII	Don't	Don't	Don't
		engage	mention		mention	mention	mention
Advanse	Non-PII	Don't	Don't	Non-PII	Non-PII	Don't	Don't
		mention	mention			mention	mention
ChineseAN	Don't	Don't	Don't	Non-PII	Don't	Don't	Don't
	mention	engage	mention		mention	mention	mention
Digg	Don't	Don't	Non-PII	Don't	Don't	Yes	PII
_	mention	mention	5 /	mention	mention	5 /·	5 4
Essence	Non-PII	Don't	Don't	Don't	Don't	Don't	Don't
ForeCoo	Don't	engage	mention	mention	mention	mention Yes	mention
ForeSee Results	Don't engage	Don't mention	Non-PII and PII	Don't engage	Don't engage	res	Don't engage
Gay Ad	Non-PII	PII	Don't	Non-PII	Non-PII	Don't	Don't
Network	NOII-I II		mention	NOII-I II	NOTI-1 II	mention	mention
Httpool	Non-PII	Don't	Don't	Don't	Don't	Don't	PII
.10001	and PII	mention	mention	mention	mention	mention	
MdotM	Non-PII	Don't	Don't	Don't	Non-PII	Yes	Non-PII
		mention	mention	mention			
Open	Don't	Don't	Unclear if	Don't	Don't	Yes	Non-PII

Amplify	mention	mention	engage	mention	mention		
Red Loop Media SymphonyA	Non-PII Don't	Don't engage Don't	Don't engage Non-PII and	Unclear if engage Don't	Don't engage Don't	Don't mention Yes	Don't mention PII
M	mention	engage	PII	mention	mention		
Twelvefold Media	Don't engage	Don't engage	Non-PII	Non-PII	Non-PII	Don't mention	Non-PII
Unite	Non-PII	Don't engage	Don't mention	Non-PII	Don't mention	Yes	Non-PII
Usability	Don't	Don't	Non-PII	Don't	Don't	Don't	Don't
Sciences	mention	mention		mention	mention	mention	mention
UserReport	Don't engage	Don't engage	Non-PII	Don't mention	Don't mention	Yes	Non-PII

E. Retention and Access Disclosures

Table 9: The table shows retention and access practices by companies that have an English-language privacy policy for tracked users. A large fraction of companies do not disclose the retention period of non-PII or PII. Disclosed retention periods ranged from twenty days (whos.amung.us) to two years (Sojern). Only twenty-eight percent of the companies offered access to collected data. ForeSee Results requires users to send a written request for access.

Company	Retention of Non- PII	Retention of PII	Type of Access	Data Format (if access provided)	Options (if access provided)	Portability and Data Deletion
		Lar	ge Members			
AddThis	Limited	Unspecified	No Access	No Access	No Access	No Access
Adobe Advertising	Unspecified	Unspecified	No Access	No Access	No Access	No Access
Adobe Analytics	Unspecified	Unspecified	No Access	No Access	No Access	No Access
AppNexus	Limited	Don't collect	No Access	No Access	No Access	No Access
Atlas	Limited	Unspecified	No Access	No Access	No Access	No Access
Audience Science	Limited	Don't collect	No Access	No Access	No Access	No Access
BlueKai	Limited	Don't collect	Anonymous Access	Profile	View and Edit	Delete
Chango	Limited	Don't collect	No Access	No Access	No Access	None
Criteo	Limited	Don't collect	No Access	No Access	No Access	No Access
Disqus	Unspecified	Unclear	Authenticated Access	Profile and PII	View and Edit	Delete

eXelate	Limited	Don't collect	Anonymous Access	Profile	View and Edit	None
Facebook Exchange	Limited	Limited	No Access	No Access	No Access	Delete
Google AdSense	Unspecified	Unspecified	Both Anonymous and Authenticated Access	Profile	View and Edit	Export and Delete
Lotame	Limited	Don't collect	Anonymous Access	Profile	View and Edit	None
Neustar	Unclear	Unspecified	Anonymous Access	Profile	View and Edit	None
Nielsen	Unclear	Don't collect	No Access	No Access	No Access	No Access
OpenX	Unspecified	Don't collect	No Access	No Access	No Access	No Access
Quantcast	Limited	Unspecified	Both Anonymous and Authenticated Access	Profile	View and Edit	Delete
Right Media	Unspecified	Don't collect	No Access	No Access	No Access	None
Rubicon	Limited	Don't collect	No Access	No Access	No Access	No Access
ShareThis	Limited	Limited	No Access	No Access	No Access	No Access
Twitter	Unspecified	Limited	Authenticated Access	Profile and PII	View and Edit	Delete
ValueClick Mediaplex	Limited	Don't collect	No Access	No Access	No Access	No Access
Xaxis	Limited	Don't collect	No Access	No Access	No Access	No Access
		Large	Non-Members			
Gemius	Unclear	Don't collect	No Access	No Access	No Access	No Access
Histats	Unspecified	Don't collect	No Access	No Access	No Access	No Access
Optimizely	Unlimited	Don't collect	No Access	No Access	No Access	None
Statcounter	Unspecified	Don't collect	No Access	No Access	No Access	No Access
Tynt	Limited	Don't collect	No Access	No Access	No Access	No Access
VoiceFive	Unspecified	Unspecified	No Access	Unspecifie d	No Access	No Access
whos.amung .us	Limited	Don't collect	No Access	No Access	No Access	No Access
WordPress	Unspecified	Unspecified	No Access	No Access	No Access	No Access

Yandex	Unspecified	Don't collect	No Access	No Access	No Access	No Access
		Ran	dom Members			
Acxiom	Unspecified	Unspecified	Authenticated Access	Profile and PII	View and Edit	None
AOL	Unspecified	Unspecified	Authenticated Access	Unspecifie d	View and Edit	None
Apple	Unspecified	Unclear	Authenticated Access	Unspecifie d	View and Edit	Delete
APT from Yahoo!	Unclear	Unclear	Both Anonymous and Authenticated Access	Profile and PII	View and Edit	Delete
AT&T AdWorks	Unspecified	Unclear	Authenticated Access	Unspecifie d	View and Edit	None
Bazaarvoice	Limited	Unclear	Other Access	Unspecifie d	View and Edit	None
CBS Interactive	Unspecified	Unspecified	Authenticated Access	PII	View and Edit	Delete
Dow Jones	Unspecified	Unspecified	Both Anonymous and Authenticated Access	Profile	View and Edit	None
Media Innovation Group	Limited	Don't collect	No Access	No Access	No Access	No Access
News Distribution Network	Unspecified	Unspecified	Other Access	Unspecifie d	View and Edit	None
Pulsepoint Audience	Limited	Don't collect	No Access	No Access	No Access	No Access
RGM Alliance	Unclear	Don't collect	No Access	No Access	No Access	No Access
Rocket Fuel	Limited	Don't collect	No Access	No Access	No Access	No Access
SET Media	Limited	Don't collect	No Access	No Access	No Access	No Access
Sizmek	Limited	Unclear	No Access	No Access	No Access	No Access
Smowtion	Unlimited	Unspecified	Authenticated Access	Unspecifie d	View and Edit	Delete
Sojern	Limited	Don't collect	No Access	No Access	No Access	No Access
Specific Media	Limited	Unspecified	No Access	No Access	No Access	No Access

Star Media	Limited	Unclear	No Access	No Access	No Access	None
Tapjoy	Unspecified	Unspecified	Authenticated Access	PII	View and Edit	Delete
Traffiq	Unspecified	Unspecified	Authenticated Access	Unspecifie d	View and Edit	None
Verizon	Unspecified	Unclear	Authenticated Access	PII	View and Edit	None
Vibrant Media	Limited	Don't collect	No Access	No Access	No Access	No Access
VisibleBrand s	Unspecified	Unspecified	No Access	No Access	No Access	No Access
WildTangent Games	Unspecified	Unspecified	Authenticated Access	PII	View and Edit	None
		Rando	n Non-Members			
Ad Magnet	Unclear	Unclear	No Access	No Access	No Access	No Access
AdGear	Unspecified	Unspecified	No Access	No Access	No Access	No Access
Advanse	Limited	Don't collect	No Access	No Access	No Access	No Access
ChineseAN	Unspecified	Don't collect	No Access	No Access	No Access	No Access
Digg	Unspecified	Unspecified	Both Anonymous and Authenticated Access	Profile	View and Edit	Delete
Essence	Unspecified	Don't collect	No Access	No Access	No Access	No Access
ForeSee Results	Unclear	Unclear	Other Access	Unspecifie d	View	None
Gay Ad Network	Unspecified	Unspecified	No Access	No Access	No Access	No Access
Httpool	Unspecified	Unspecified	No Access	No Access	No Access	No Access
MdotM	Unspecified	Unspecified	No Access	No Access	No Access	No Access
Open Amplify	Unspecified	Unspecified	Authenticated Access	Unspecifie d	View and Edit	None
Red Loop Media	Unspecified	Unspecified	No Access	No Access	No Access	No Access
SymphonyA M	Unspecified	Unspecified	No Access	No Access	No Access	No Access
Twelvefold Media	Unspecified	Don't collect	No Access	No Access	No Access	None
Unite	Limited	Don't collect	No Access	No Access	No Access	No Access
Usability Sciences	Unspecified	Unspecified	No Access	No Access	No Access	No Access

UserReport Unspecified Don't collect No Access No Access No No Access

Access

F. Choice Options

Table 10: The table shows user consent practices by companies that have an English-language privacy policy for tracked users. The cells show the choices offered to users for each of the listed data uses, "N/A" means the company does not mention that practice (i.e., we do not know if it does it or not) and, therefore, no consent options are applicable. While most of the companies offer the opportunity to opt out of targeted ads, they do not mention any options to limit online tracking. Nevertheless, there are eighteen companies (Gemius, BlueKai, Tvnt, Adobe Analytics, VoiceFive, Nielsen, Histats, ShareThis, whos.amung.us, Axciom, Yahoo, Bazaarvoice, Media Innovation Group, AT&T Adworks, Twelvefold Media, SET Media, Usability Sciences, and UserReport) that state users can opt out of online tracking. ForeSee results say "opt-in" for collection of non-PII because users voluntarily participate in online surveys implemented by this company. This company also does not link data across surveys in a way that survey takers are uniquely identified. While most companies do not engage in merging non-PII with PII or off-line data, those that do engage do not specify consent options for that practice. None of the companies that mention tracking across devices offer any options to limit it.

Company	Non-PII for Ads	Sensitive Non-PII for Ads	PII for Ads	Collection of Non-PII	Merging of Non-PII w/PII	Merging w/Offline	Merging Across Devices
			Large M	embers			
AddThis	Opt-out	Opt-out	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Adobe Advertising	Opt-out	N/A	Opt-out	Unspecified	Unspecified	Unspecified	Unspecified
Adobe Analytics	N/A	N/A	N/A	Opt-out	Unspecified	N/A	N/A
AppNexus	Opt- out	N/A	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Atlas	Opt-out	N/A	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Audience Science	Opt-out	Opt-out	Don't engage	Unspecified	Don't engage	Don't engage	N/A
BlueKai	Opt-out	Opt-out	Don't engage	Opt-out	Don't engage	Don't engage	Unspecified
Chango	Opt-out	Don't engage	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Criteo	Opt-out	Don't engage	Don't engage	Unspecified	Don't engage	Don't engage	N/A

2015]	CRANOR	389

Disqus	Unspecifie d	N/A	Don't engage	Unspecified	Unspecified	Unspecified	N/A
eXelate	Opt-out	N/A	Don't	Unspecified	Don't	Don't	N/A
			engage		engage	engage	
Facebook Exchange	Opt-out	Opt-out	Opt-out	Unspecified	Unspecified	Unspecified	Unspecified
Google AdSense	Opt-out	Don't	Opt-out	Unspecified	Opt-in	N/A	Unspecified
		engage	5 4		5 4	5 4	
Lotame	Opt-out	N/A	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Neustar	Opt-out	Don't engage	Don't engage	Unspecified	Don't engage	Don't engage	N/A
Nielsen	N/A	N/A	Don't	Opt-out	Don't	Unspecified	N/A
OpenX	Opt-out	N/A	engage N/A	Unspecified	engage Unspecified	Unspecified	N/A
Quantcast	Opt-out	N/A	Don't	Opt-out	Don't	Don't	Unspecified
			engage		engage	engage	
Right Media	Opt-out	N/A	Don't	Unspecified	Don't	Don't	N/A
J	•	•	engage	•	engage	engage	,
Rubicon	Opt-out	N/A	Don't	Unspecified	Don't	Don't	N/A
	opt out	, , .	engage	ospeamed	engage	engage	,
ShareThis	Opt-out	Opt-in	Don't	Opt-out	Opt-out	N/A	N/A
Sharemis	Opt out	Opt III	engage	Opt out	Opt out	14/75	NA
Twitter	Opt-out	N/A	Opt-out	Unspecified	Opt-out	Unspecified	Unspecified
ValueClick	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
Mediaplex	_	_	engage		engage	engage	
Xaxis	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
			engage		engage	engage	
			Large Non	-Members			
Gemius	N/A	N/A	Don't	Opt-out	Don't	Don't	N/A
Gennus	14//	14,71	engage	Opt out	engage	engage	14/71
Histats	N/A	N/A	Don't	Opt-out	Don't	Don't	N/A
Tilstats	N/A	11/7	engage	Opt-out	engage	engage	N/A
Ontimizaly	Ont out	N/A	Don't	Unspecified	Don't	Don't	N/A
Optimizely	Opt-out	IN/A		Olispecilleu			N/A
Ctataa	N1/A	N1 / A	engage	I I mana a ifi a al	engage	engage	N1 / A
Statcounter	N/A	N/A	Don't	Unspecified	Don't	Don't	N/A
- .			engage		engage	engage	
Tynt	Opt-out	N/A	Don't	Opt-out	Don't	Don't	N/A
			engage		engage	engage	
VoiceFive	N/A	N/A	N/A	Opt-out	N/A	N/A	N/A
whos. amung.us	Opt-out	Don't engage	Don't engage	Opt-out	Don't engage	Don't engage	N/A
WordPress	N/A	N/A	Don't	N/A	N/A	N/A	N/A
			engage		5 4	5 4	
Yandex	Unspecifie	N/A	Don't	Unspecified	Don't	Don't	N/A
	d		engage		engage	engage	
			Random	Members			
Acxiom	Opt-out	Opt-in	Opt-out	Opt-out	Unspecified	Unspecified	Unspecified
AOL	Opt-out	N/A	Opt-out	Unspecified	Unspecified	Unspecified	N/A
Apple	Opt-out	N/A	Unspecified	Unspecified	Unspecified	Unspecified	Unspecified
	_	_	_	_			

Unspecified N/A

N/A

APT from

Opt-out

Opt-out

Opt-out

Opt-out

Yahoo!							
AT&T AdWorks	Opt-out	N/A	Opt-out	Opt-out	Unspecified	N/A	N/A
Bazaarvoice	Opt-out	N/A	N/A	Opt-out	Don't engage	Don't engage	N/A
CBS Interactive	Opt-out	N/A	Opt-out	Unspecified	N/A	N/A	Unspecified
Dow Jones	Unspecifie d	Don't engage	Unspecified	Unspecified	Unspecified	Unspecified	N/A
Media	Opt-out	Don't	Don't	Opt-out	Don't	Don't	N/A
Innovation Group		engage	engage		engage	engage	
News Distribution Network	Opt-out	Opt-out	Unspecified	Unspecified	N/A	N/A	Unspecified
Pulsepoint	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
Audience			engage		engage	engage	
RGM Alliance	Opt-out	N/A	Don't engage	Unspecified	Don't engage	N/A	N/A
Rocket Fuel	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
SET Media	Opt-out	Don't	engage Don't	Opt-out	engage Don't	engage Don't	N/A
SET IVIEUIA	Opt-out	engage	engage	Opt-out	engage	engage	N/A
Sizmek	Opt-out	N/A	Don't	Unspecified	Don't	Don't	N/A
	•		engage	·	engage	engage	
Smowtion	Opt-out	N/A	Opt-out	Unspecified	Opt-out	Opt-out	N/A
Sojern	Unspecifie d	Unspecified	Don't engage	Unspecified	Don't engage	N/A	N/A
Specific Media	Opt-out	Opt-out	Opt-out	Unspecified	Unspecified	Unspecified	Unspecified
Star Media	Unspecifie d	N/A	Don't engage	Unspecified	N/A	N/A	N/A
Тарјоу	Opt-out	N/A	N/A	Unspecified	Unspecified	N/A	N/A
Traffiq	Unspecifie d	N/A	Unspecified	Unspecified	Unspecified	N/A	N/A
Verizon	Opt-out	N/A	Opt-in	Unspecified	N/A	N/A	Unspecified
Vibrant Media	Opt-out	N/A	Don't engage	Unspecified	Don't engage	Don't engage	N/A
VisibleBrands	N/A	N/A	N/A	Unspecified	Don't engage	Don't engage	N/A
WildTangent Games	Unspecifie d	N/A	N/A	Unspecified	Unspecified	N/A	N/A
			Random No	n-Members			
Ad Magnet	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
AdGoor	Ont out	NI/A	engage Don't	NI/A	engage Don't	engage Don't	NI/A
AdGear	Opt-out	N/A	engage	N/A	Don't engage	Don't engage	N/A
Advanse	Unspecifie	N/A	N/A	Unspecified	Don't	Don't	N/A
ChineseAN	d N/A	N/A	Don't	Unspecified	engage Don't	engage Don't	N/A
			engage		engage	engage	
Digg	N/A	N/A	N/A	Unspecified	Unspecified	N/A	N/A

Essence	Opt-out	N/A	Don't	N/A	Don't	Don't	N/A
			engage		engage	engage	
ForeSee	Don't	Don't	Don't	Opt-in	Unspecified	Unspecified	N/A
Results	engage	engage	engage				
Gay Ad	Unspecifie	N/A	Unspecified	Unspecified	Unspecified	Unspecified	N/A
Network	d						
Httpool	Unspecifie d	N/A	Unspecified	Unspecified	Unspecified	N/A	N/A
MdotM	Unspecifie	N/A	Don't	Unspecified	Don't	N/A	N/A
	d		engage		engage		
Open Amplify	N/A	N/A	N/A	Unspecified	Don't	Don't	N/A
					engage	engage	
Red Loop	Unspecifie	N/A	N/A	N/A	N/A	N/A	N/A
Media	d						
SymphonyAM	N/A	N/A	Don't	Unspecified	N/A	N/A	N/A
			engage				
Twelvefold	Don't	Don't	Don't	Opt-out	Don't	Don't	N/A
Media	engage	engage	engage		engage	engage	
Unite	Opt-out	Opt-out	Don't	Unspecified	Don't	Don't	N/A
			engage		engage	engage	
Usability	N/A	N/A	Don't	Opt-out	Don't	Don't	N/A
Sciences			engage		engage	engage	
UserReport	Don't	Don't	Don't	Opt-out	Don't	Don't	N/A
·	engage	engage	engage	•	engage	engage	
		2 3	2 3		2 3	2 3	

G. Choice Methods and Affiliations

Table 11: This table provides choice methods by companies that have an English-language privacy policy for tracked users. The most popular way to implement an opt-out choice is to provide a link to the DAA or NAI opt-out pages.

Company	Link to DAI/NAI Home Page	Link to DAA/NAI Opt-Out	Opt-Out Button in Policy	Opt-Out Button Somewhere	Other Choice Method	Membership with DAA/NAI?*
		Page		Else		
		I	Large Memb	ers		
AddThis	Yes	Yes	No	Yes	No	Y/ Y
Adobe Advertising	No	Yes	No	Yes	Yes	Y/ N
Adobe Analytics	No	Yes	No	Yes	No	Y/ N
AppNexus	Yes	Yes	Yes	No	Yes	N/Y
Atlas	Yes	Yes	No	No	No	Y/ Y
Audience Science	Yes	Yes	Yes	No	No	Y/ Y
BlueKai	Yes	Yes	No	Yes	Yes	Y/ Y
Chango	No	No	No	Yes	No	Y/ Y
Criteo	Yes	Yes	Yes	Yes	No	Y/ Y

J =	1,0.	1100014		111111111111111111111111111111111111111		
Disqus	No	No	No	No	Yes	N/N
eXelate	Yes	Yes	No	Yes	No	Y/ Y
Facebook Exchange	Yes	Yes	No	Yes	Yes	Y/ N
Google AdSense	No	No	No	Yes	No	Y/ Y
Lotame	Yes	Yes	Yes	No	No	Y/ Y
Neustar	Yes	No	No	Yes	No	Y/ Y
Nielsen	No	No	Yes	No	No	N/N
OpenX	No	Yes	No	Yes	No	N/N
Quantcast	Yes	Yes	No	Yes	No	Y/ Y
Right Media	No	No	Yes	No	No	N/N
Rubicon	Yes	Yes	No	No	No	Y/ Y
ShareThis	Yes	Yes	Yes	No	No	Y/ Y
Twitter	No	No	No	Yes	No	N/N
ValueClick Mediaplex	Yes	No	No	Yes	No	Y/ Y
Xaxis	No	No	Yes	No	No	Y/ Y
		Lar	ge Non-Mer	mbers		
Gemius	No	No	No	Yes	No	N/N
Histats	No	No	No	Yes	No	N/N
Optimizely	No	No	Yes	No	Yes	N/N
Statcounter	No	No	No	No	No	N/N
Tynt	No	No	No	Yes	No	N/N
VoiceFive	No	No	Yes	No	Yes	N/N
whos.amung. us	No	Yes	Yes	No	No	N/N
WordPress	No	No	No	No	No	N/N
Yandex	No	No	No	No	Yes	N/N
		Ra	andom Mem	bers		
Acxiom	Yes	No	No	Yes	No	Y/ N
AOL	Yes	Yes	No	No	Yes	Y/ Y
Apple	No	No	No	Yes	Yes	N/N
APT from Yahoo!	Yes	Yes	No	Yes	No	Y/ Y
AT&T AdWorks	No	Yes	No	Yes	Yes	N/ N
Bazaarvoice	Yes	Yes	Yes	No	Yes	Y/ Y
CBS Interactive	No	Yes	No	No	Yes	N/N

I/S: A JOURNAL OF LAW AND POLICY

392

Dow Jones

No

No

No

No

[Vol. 11:2

N/N

No

01						
Media Innovation Group	Yes	Yes	Yes	No	No	Y/ Y
News Distribution Network	No	Yes	No	No	No	N/N
Pulsepoint Audience	No	Yes	Yes	No	Yes	Y/ Y
RGM Alliance	No	Yes	No	No	No	N/N
Rocket Fuel	Yes	Yes	Yes	No	No	Y/ Y
SET Media	No	Yes	No	Yes	No	N/N
Sizmek	Yes	Yes	Yes	No	No	Y/ Y
Smowtion	No	No	No	Yes	No	N/N
Sojern	Yes	No	No	No	No	N/N
Specific	Yes	No	Yes	No	Yes	Y/ Y
Media Star Media	No	No	No	No	No	N/N
Тарјоу	No	No	No	No	Yes	N/N
Traffiq	No	No	No	No	Yes	N/N
Verizon	Yes	No	No	No	Yes	N/N
Vibrant	Yes	Yes	No	Yes	No	Y/ Y
Media VisibleBrands	No	No	No	No	No	N/N
WildTangent	No	Yes	No	No	No	N/N
Games		Rand	dom Non-Me	embers		
Ad Magnet	No	No	Yes	No	No	N/N
AdGear	No	No	Yes	No	No	N/N
Advanse	Yes	No	No	No	No	N/N
ChineseAN	No	No	No	No	No	N/N
Digg	No	No	No	No	Yes	N/N
Essence	No	No	No	No	Yes	N/N
ForeSee Results	No	No	No	No	No	N/N
Gay Ad Network	No	Yes	No	No	No	N/N
Httpool	No	No	No	No	No	N/N
MdotM	No	No	No	No	No	N/N
Open Amplify	No	No	No	No	No	N/N
Red Loop Media	No	No	No	No	No	N/N
SymphonyA M	No	No	No	No	Yes	N/N

Twelvefold Media	No	Yes	No	No	No	N/N
Unite	No	No	No	No	No	N/N
Office	140	140	140	140	140	14/ 14
Usability	No	No	No	No	Yes	N/N
Sciences						
UserReport	No	No	Yes	No	Yes	N/N

^{*} The last column indicates whether the DAA or NAI websites list the company as a member as of June 2014

H. Contact Methods

Table 12: The table shows contact details by companies that have an English-language privacy policy for tracked users. "Privacy team" is used when a company provides an email with the word "privacy" in it, or otherwise gives an indication that a privacy-related person (e.g., CPO or similar) is the recipient of the communication.

Company	Contact Method	Contact Name
	Large Members	
AddThis	Email and Postal	Privacy team
Adobe Advertising	Web form	Unclear
Adobe Analytics	Web Form and other	Unclear
AppNexus	Web form	Unclear
Atlas	Email	Unclear
Audience Science	Email	Privacy team
BlueKai	Email and Postal	Privacy team
Chango	Web Form and other	Unclear
Criteo	Email and Postal	Unclear
Disqus	Email	Privacy team
eXelate	More than two	Privacy team
Facebook Exchange	Web Form and other	Unclear
Google AdSense	Web Form and other	Customer Service
Lotame	Email and Postal	Privacy team
Neustar	Email and Postal	Privacy team
Nielsen	Web form	Unclear
OpenX	Web Form and other	Privacy team
Quantcast	Email and Postal	Legal Department
Right Media	Postal	Privacy team
Rubicon	More than two	Other
ShareThis	Postal	Privacy team

 Twitter
 Email
 Privacy team

 ValueClick Mediaplex
 Web Form and other
 Privacy team

 Xaxis
 Email and Postal
 Legal Department

Large Non-Members

Gemius More than two Privacy team Histats Email Unclear Optimizely **Email and Postal** Unclear Statcounter More than two Unclear Tynt **Email and Postal** Privacy team VoiceFive **Email and Postal** Privacy team whos.amung.us Web form Unclear WordPress None No contact (NA)

words ress note no contact (no

Yandex Web form Unclear

Random Members

Acxiom **Email and Phone Customer Service** AOL Email Privacy team Web Form and other **Customer Service** Apple APT from Yahoo! Web Form and other **Customer Service** AT&T AdWorks **Email and Postal** Privacy team Bazaarvoice **Email and Postal** Privacy team **CBS** Interactive Web Form and other Legal Department Dow Jones Email Privacy team Media Innovation Group **Email and Postal** Legal Department **News Distribution Network** Email **Customer Service Pulsepoint Audience** Email Privacy team **RGM Alliance Email and Postal** Privacy team Rocket Fuel **Email and Postal** Privacy team SET Media Email Unclear Sizmek Web Form and other **Customer Service** Smowtion **Email and Postal** Unclear Sojern More than two Unclear Specific Media **Email and Postal** Privacy team Star Media Email Unclear Tapjoy More than two Privacy team Traffiq More than two Legal Department

Email and Postal

Privacy team

Verizon

Vibrant Media	Web Form and other	Unclear
VisibleBrands	Web Form and other	Unclear
WildTangent Games	Web Form and other	Privacy team
Rand	dom Non-Members	
Ad Magnet	Email	Unclear
AdGear	Email and Phone	Customer Service
Advanse	None	No contact (NA)
ChineseAN	None	No contact (NA)
Digg	Email	Unclear
Essence	Email and Phone	Unclear
ForeSee Results	More than two	Unclear
Gay Ad Network	Postal	Privacy team
Httpool	None	No contact (NA)
MdotM	Email	Unclear
Open Amplify	More than two	Customer Service
Red Loop Media	Email	Privacy team
SymphonyAM	More than two	Unclear
Twelvefold Media	Postal	Unclear
Unite	Email and Postal	Privacy team
Usability Sciences	More than two	Unclear
UserReport	Email and Postal	Unclear

I. Policy Updates, Mergers, and Definitions

Table 13: For policy updates, "notice" means the company indicates that it will post a notice in the privacy policy indicating that it has changed. While several companies mention and define affiliates and non-affiliates, those definitions are vague and not consistent across companies.

Company	How Company Informs of Policy Changes	Last Policy Update	Merge and Acquisition	Define Affiliates	Defines Non- Affiliates
		La	arge Members		
AddThis	No notice	4/7/2014	No notice (No choices mentioned)	Mentioned and defined	Mentioned and defined
Adobe Advertising	Notice	12/20/13	No notice (No choices	Mentioned	Mentioned and defined

			mentioned)		
Adobe Analytics	Notice	Don't mention	Not mentioned	Mentioned	Mentioned and defined
AppNexus	No	2/21/14	No notice	Not	Mentioned
	notice	_,,	(No choices	mentioned	and defined
			mentioned)		
Atlas	No	2/6/2014	No notice	Mentioned	Mentioned
	notice		(No choices	and defined	
			mentioned)		
Audience	Notice	12/4/13	Not	Not	Mentioned
Science			mentioned	mentioned	and defined
BlueKai	Notice	2/27/14	No notice	Not	Mentioned
			(No choices	mentioned	and defined
			mentioned)		
Chango	No	8/1/2011	No notice	Mentioned	Mentioned
	notice		(No choices		
			mentioned)		
Criteo	Notice	11/29/13	Not	Mentioned	Mentioned
			mentioned		
Disqus	No	6/5/2012	No notice	Mentioned	Mentioned
	notice		(No choices		and defined
			mentioned)		
eXelate	No	6/15/13	No notice	Not	Mentioned
	notice		(No choices	mentioned	and defined
			mentioned)		
Facebook	Notice	11/15/13	No notice	Mentioned	Mentioned
Exchange			(No choices	and defined	and defined
			mentioned)		
Google	Notice	12/20/13	Notice	Mentioned	Mentioned
AdSense	+		(No choices		
	Email		mentioned)		
Lotame	Notice	1/1/2012	No notice	Mentioned	Mentioned
			(No choices		and defined
			mentioned)		
Neustar	Notice	10/1/13	No notice	Mentioned	Mentioned
			(No choices		
			mentioned)		
Nielsen	Notice	3/2/2012	No notice	Mentioned	Mentioned
			(No choices	and defined	and defined
			mentioned)		
OpenX	Notice	Don't	Not	Not	Mentioned
		mention	mentioned	mentioned	and defined
Quantcast	Notice	2/7/2014	No notice	Mentioned	Mentioned
	+		(No choices	and defined	and defined
	Email		mentioned)		
Right Media	No	11/21/13	No notice	Mentioned	Mentioned
	notice		(No choices	and defined	and defined
			mentioned)		
Rubicon	Notice	10/28/13	No notice	Not	Mentioned
			(No choices	mentioned	and defined
		- 4 4	mentioned)		
ShareThis	Notice	9/20/13	Notice	Not	Mentioned
	+		(No choices	mentioned	and defined
	Email		mentioned)		

Twitter	Notice	10/21/13	No notice	Not	Mentioned
	+		(No choices	mentioned	and defined
ValueClick	Email Notice	0/13/13	mentioned) No notice	Mentioned	Mentioned
Mediaplex	Notice	8/12/13	(No choices mentioned)	Mentioned	Mentioned
Xaxis	Notice	1/21/14	No notice (No choices	Not mentioned	Mentioned
			mentioned)		
		Larg	e Non-Members		
Gemius	Notice	10/19/11	No notice (No choices mentioned)	Mentioned	Not mentioned
Histats	No notice	Don't mention	Not mentioned	Not mentioned	Mentioned and defined
Optimizely	Notice	12/16/13	Notice	Not	Mentioned
. ,	+		(No choices	mentioned	
	Email		mentioned)		
Statcounter	No	Don't	Not	Not	Not
	notice	mention	mentioned	mentioned	mentioned
Tynt	No	8/8/2012	No notice	Not	Mentioned
	notice		(No choices mentioned)	mentioned	and defined
VoiceFive	No	12/19/13	Not	Mentioned	Mentioned
	notice		mentioned		
whos.amung.	Notice	12/12/13	No notice	Mentioned	Mentioned
us			(No choices	and defined	and defined
MandDass	NI-	Da=/+	mentioned)	N 4 +:l	NI-+
WordPress	No	Don't mention	Not	Mentioned	Not
Yandex	notice Notice	9/18/12	mentioned Not	and defined Mentioned	mentioned Mentioned
Tanuex	Notice	9/10/12	mentioned	Mentioned	and defined
		Ran	dom Members		ana acimea
Acxiom	Notice	9/24/13	No notice	Mentioned	Montioned
ACXIOIII	Notice	9/24/13	No notice (No choices	Mentioned	Mentioned
			mentioned)		
AOL	Notice	6/28/13	Notice	Mentioned	Mentioned
AOL	Notice	0/20/13	(opt-out	Wentioned	and defined
			offered)		and actifica
Apple	Notice	3/1/2014	No notice	Mentioned	Mentioned
		-, -, :	(No choices		
			mentioned)		
APT from	Notice	1/7/2013	Notice	Mentioned	Mentioned
Yahoo!	+		(No choices	and defined	and defined
	Email		mentioned)		
AT&T	Notice	9/16/13	No notice	Mentioned	Mentioned
AdWorks			(No choices	and defined	and defined
			mentioned)		
Bazaarvoice	Notice	1/23/13	No notice	Mentioned	Mentioned
	+		(No choices	and defined	
	Email		mentioned)		
CBS	Notice	1/2/2014	No notice	Mentioned	Mentioned
Interactive	+		(No choices	and defined	and defined
	Email		mentioned)		

Dow Jones	Notice	10/26/13	No notice (No choices mentioned)	Mentioned and defined	Mentioned and defined
Media Innovation Group	Notice	9/6/2011	No notice (No choices mentioned)	Mentioned	Mentioned
News Distribution	Notice +	9/6/2013	No notice (No choices	Mentioned and defined	Mentioned
Network	Email		mentioned)		
Pulsepoint Audience	Notice	4/3/2014	No notice (No choices mentioned)	Mentioned and defined	Mentioned
RGM Alliance	Notice	6/28/13	No notice (No choices mentioned)	Mentioned	Mentioned and defined
Rocket Fuel	Notice	11/3/12	No notice (No choices mentioned)	Not mentioned	Mentioned
SET Media	Notice	2/12/13	No notice (No choices mentioned)	Mentioned	Mentioned and defined
Sizmek	No notice	Don't	Not	Not	Mentioned
		mention	mentioned	mentioned	and defined
Smowtion	Notice	10/17/13	No notice	Not	Mentioned
	+		(No choices	mentioned	and defined
	Email		mentioned)		
Sojern	Notice	Don't	No notice	Not	Mentioned
		mention	(No choices	mentioned	
Specific	Notice	11/4/13	mentioned) No notice	Mentioned	Mentioned
Media	Notice	11/4/15	(No choices	Mentioned	Mentioned
Wiedia			mentioned)		
Star Media	No notice	Don't	Not	Mentioned	Mentioned
		mention	mentioned		and defined
Tapjoy	Notice	2/18/14	No notice	Mentioned	Mentioned
	+		(No choices	and defined	and defined
	Email		mentioned)		
Traffiq	Notice	Don't	No notice	Mentioned	Mentioned
	+	mention	(No choices		
	Email		mentioned)		
Verizon	Notice +	1/1/2014	No notice (No choices	Mentioned and defined	Mentioned
	Email	. /2 . /	mentioned)		
Vibrant	No	4/24/14	No notice	Not	Mentioned
Media	notice		(No choices mentioned)	mentioned	
VisibleBrands	No	Don't	Not	Not	Not
AACI de a a a a a a	notice	mention	mentioned	mentioned	mentioned
WildTangent	No	Don't	Not	Not	Not
Games	notice	mention Rando	mentioned om Non-Members	mentioned	mentioned
Ad Magast	Notico	Don't	No notico	Not	Mentioned
Ad Magnet	Notice	Don't mention	No notice (No choices	Not mentioned	ivieritioneu
		mention	mentioned)	mentioned	

AdGear	No notice	Don't	Not	Not	Not
		mention	mentioned	mentioned	mentioned
Advanse	No notice	Don't	Not	Mentioned	Mentioned
		mention	mentioned		and defined
ChineseAN	No notice	Don't	Not	Not	Mentioned
		mention	mentioned	mentioned	and defined
Digg	Notice	6/25/13	No notice	Mentioned	Mentioned
	+		(No choices		
	Email		mentioned)		
Essence	No notice	Don't	Not	Not	Not
		mention	mentioned	mentioned	mentioned
ForeSee	Notice	5/15/13	No notice	Mentioned	Mentioned
Results	+		(No choices		
	Email		mentioned)		
Gay Ad	No	7/24/12	No notice	Not	Mentioned
Network	notice		(No choices	mentioned	and defined
			mentioned)		
Httpool	No	Don't	Not	Mentioned	Mentioned
	notice	mention	mentioned		
MdotM	Notice	1/16/11	No notice	Not	Mentioned
			(opt-out offered)	mentioned	
Open	No	Don't	Not	Mentioned	Mentioned
Amplify	notice	mention	mentioned		
Red Loop	No	Don't	No notice	Mentioned	Mentioned
Media	notice	mention	(No choices		
			mentioned)		
SymphonyA	Notice	2/5/2014	No notice	Mentioned	Mentioned
M	+		(No choices		
	Email		mentioned)		
Twelvefold	No	11/3/11	Not	Not	Not
Media	notice		mentioned	mentioned	mentioned
Unite	Notice	7/1/2012	No notice	Not	Mentioned
			(No choices	mentioned	and defined
			mentioned)		
Usability	Notice	Don't	Not	Not	Mentioned
Sciences	+	mention	mentioned	mentioned	
	Email				
UserReport	No	Don't	Notice	Mentioned	Mentioned
	notice	mention	(opt-out offered)		

J. Other Disclosures

Table 14: The table provides other stated practices by companies that have an English-language privacy policy for tracked users. We coded the practice as "yes" when the practice was explicitly mentioned, and the "no" code means the practice was not mentioned. Three companies notably mention that they mask IP addresses. A large fraction of companies (38.7%) do not mention whether or not they receive information from third parties, and those who do mention it, do not explicitly indicate who those third parties are.

Company	Mention	Mention	Claims	Masks	Stores	Stores	Mentions	Mention	Link to	Suggests
	EU	Children's	Self-	IP	Data	Data	How	Third-Party	Educational	Browser
	Provisions	Provisions	Regulation	Address	Anony-	Encryp-	Tracking	Information	Material	Privacy
			Affiliation*		mized	ted	Works	Sources		Settings

Large Members												
AddThis	Yes	Yes	Yes	No	Yes	Yes	No	No	No	No		
Adobe Advertising	No	No	Yes	No	No	No	Yes	Yes	Yes	Yes		
Adobe Analytics	Yes	No	Yes	No	No	No	Yes	Yes	Yes	Yes		
AppNexus	Yes	No	Yes	No	Yes	No	Yes	Yes	Yes	Yes		
Atlas	No	Yes	Yes	No	Yes	No	No	Yes	No	Yes		
Audience Science	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	Yes		
BlueKai	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	Yes		
Chango	No	No	Yes	No	Yes	No	Yes	Yes	No	Yes		
Criteo	Yes	Yes	Yes	No	Yes	No	Yes	No	Yes	Yes		
Disqus	Yes	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes		
eXelate	No	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes		
Facebook Exchange	Yes	No	Yes	No	No	No	Yes	Yes	No	Yes		
Google AdSense	Yes	No	Yes	No	No	No	Yes	No	No	Yes		
Lotame	Yes	No	Yes	No	Yes	No	Yes	Yes	No	Yes		
Neustar	No	Yes	Yes	No	Yes	Yes	Yes	Yes	No	Yes		
Nielsen	No	No	No	No	Yes	No	Yes	Yes	No	Yes		
OpenX	No	No	No	No	No	No	No	Yes	No	No		

Quantcast	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	No	No
Right Media	No	No	No	No	Yes	No	Yes	Yes	No	Yes
Rubicon	No	No	Yes	No	Yes	No	Yes	Yes	Yes	Yes
ShareThis	No	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes
Twitter	Yes	Yes	No	No	Yes	No	Yes	Yes	No	Yes
ValueClick Mediaplex	Yes	Yes	Yes	No	Yes	No	Yes	No	Yes	No
Xaxis	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	Yes
	1			Large	Non-Mem	bers	1			I
Gemius	Yes	No	Yes	Yes	Yes	No	Yes	No	No	Yes
Histats	No	Yes	No	Yes	Yes	No	Yes	No	Yes	No
Optimizely	Yes	Yes	No	No	No	No	Yes	No	No	Yes
Statcounter	No	No	No	No	No	No	Yes	Yes	No	No
Tynt	No	Yes	No	No	Yes	Yes	No	No	No	No
VoiceFive	Yes	Yes	No	No	No	No	Yes	Yes	No	Yes
whos. amung.us	No	Yes	No	No	Yes	No	Yes	No	No	Yes
WordPress	No	No	No	No	No	No	Yes	No	No	Yes
Yandex	No	No	No	No	No	No	Yes	No	No	Yes
	1			Rand	om Memb	ers	1			
Acxiom	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	Yes
AOL	Yes	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes
Apple	Yes	Yes	Yes	No	No	Yes	Yes	No	No	Yes
APT from Yahoo!	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	No
AT&T AdWorks	No	Yes	Yes	No	Yes	Yes	Yes	Yes	Yes	Yes
Bazaarvoice	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes	Yes
CBS Interactive	Yes	Yes	Yes	No	No	No	Yes	Yes	Yes	Yes
Dow Jones	No	Yes	No	No	No	No	Yes	Yes	No	Yes
Media Innovation Group	Yes	Yes	Yes	No	Yes	No	Yes	No	Yes	Yes
News Distribution	Yes	Yes	No	No	No	No	No	Yes	No	Yes

Network Pulsepoint	Yes	Yes	Yes	No	Yes	No	Yes	Yes	No	No
Audience										
RGM Alliance	Yes	Yes	No	No	Yes	No	Yes	Yes	Yes	No
Rocket Fuel	No	No	Yes	No	No	No	No	Yes	No	No
SET Media	No	Yes	No	No	Yes	Yes	Yes	Yes	No	Yes
Sizmek	Yes	No	Yes	No	Yes	No	Yes	No	No	No
Smowtion	No	Yes	No	No	No	No	Yes	Yes	No	Yes
Sojern	No	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes
Specific Media	No	Yes	Yes	No	Yes	No	Yes	Yes	No	No
Star Media	Yes	No	No	No	No	No	Yes	No	No	Yes
Тарјоу	No	Yes	Yes	No	Yes	No	Yes	No	Yes	Yes
Traffiq	No	Yes	No	No	Yes	No	Yes	No	No	Yes
Verizon	No	Yes	Yes	No	No	No	Yes	Yes	Yes	Yes
Vibrant Media	No	No	Yes	No	Yes	No	Yes	Yes	No	No
					-	NI.	Yes	No	No	
Visible Brands	No	No	No	No	No	No	res	NO	No	Yes
Visible Brands WildTangent Games	No Yes	Yes	No	No	No	No	Yes	Yes	No	Yes
Brands WildTangent										
Brands WildTangent				No	No	No				
Brands WildTangent				No		No				
Brands WildTangent Games Ad Magnet	Yes	Yes	No	No Randor	No No Non-Me	No	Yes	Yes	No	Yes
Brands WildTangent Games Ad Magnet AdGear	Yes	Yes	No No	No Randor	No Non-Me	No No No	Yes	Yes	No No	Yes
Brands WildTangent Games Ad Magnet AdGear Advanse	Yes No No	Yes No No	No No No	Randor No	n Non-Me Yes	mbers No	Yes Yes Yes	Yes Yes No	No No No	Yes Yes No
Brands WildTangent Games Ad Magnet AdGear Advanse ChineseAN	No No No	Yes No No No	No No No No	Randor No No	No No No No No No No No	mbers No No No	Yes Yes Yes No	Yes Yes No	No No No	Yes Yes No Yes
Brands WildTangent Games Ad Magnet AdGear Advanse ChineseAN Digg	No No No No	Yes No No No No	No No No No No	Randor No No No	n Non-Me Yes No No Yes	Mbers No No No No No No	Yes Yes Yes No No	Yes Yes No No	No No No No No	Yes Yes No Yes No
Brands WildTangent Games Ad Magnet AdGear Advanse ChineseAN Digg Essence ForeSee	No No No No No	No No No No No	No No No No No No	Randor No No No No	n Non-Mel Yes No No Yes Yes	Mbers No No No No No No No	Yes Yes Yes No No Yes	Yes Yes No No Yes	No No No No No No	Yes Yes No Yes No No
Brands WildTangent Games Ad Magnet AdGear Advanse ChineseAN Digg Essence ForeSee Results Gay Ad	No N	No No No No No No No	No No No No No No No No	Randor No No No No No	No No No No No No No Yes Yes Yes No No	Mbers No No No No No No No No No	Yes Yes Yes No No Yes No	Yes Yes No No No Yes No	No N	Yes Yes No Yes No No No No
Brands WildTangent Games Ad Magnet AdGear Advanse ChineseAN Digg Essence ForeSee Results	No No No No No Yes	No No No No Yes	No No No No No No No No No	Randor No No No No No No	No No No No No No No Yes Yes No No No No No No	No N	Yes Yes Yes No No No No No No No	Yes Yes No No Yes No Yes Yes	No N	Yes Yes No Yes No No Yes Yes

Open Amplify	No	No	No	No	No	No	No	No	No	No
Red Loop Media	No	No	No	No	No	No	No	No	No	No
SymphonyAM	No	Yes	No	No	Yes	No	Yes	Yes	No	No
Twelvefold Media	No	No	No	No	No	No	No	No	No	Yes
Unite	No	Yes	No	No	Yes	No	No	Yes	Yes	No
Usability Sciences	Yes	Yes	No	No	Yes	No	Yes	No	No	No
UserReport	No	No	Yes	No	No	No	Yes	No	No	No

^{*} Affiliation with any self-regulatory organization, not only DAA or NAI.