

Advertising and Promotional Communications in a Mobile World

Cross-Device Tracking

Kristi Wolff
Partner, Kelley Drye & Warren

Single Device vs. Cross-Device Tracking

- **Single Device OBA**
 - Browsing for shoes on a desktop computer, and then later targeted for an ad on same computer for shoes
- **Cross-Device Tracking**
 - Browsing for shoes on a desktop computer, and then later targeted for an ad on a tablet which has been “linked” to the same user

What is Cross-Device Tracking?

- Tracking a consumer's online activity among various devices, apps, and browsers to create a more-detailed user profile than what is available through cookies alone
- **Deterministic Linking (DL)**
 - Persistent identifier -- user logs in to app, platform, etc. on devices
 - Accurate but limited reach
- **Probabilistic Linking (PL)**
 - Build a graph based on statistical/predictive models
 - IP address, WiFi networks, location, websites browsed, ads displayed, device type, operating system, cookies, mobile device IDs, time of day, etc.

Potential Cross-Device Profile Sources

Benefits of Cross-Device Tracking

- **Marketing benefits**
 - More ways to reach a consumer
 - Better targeted ads/offers (content, format, location, timing, frequency)
 - Cap the number of times a consumer sees the same ad
 - Better attribution
- **Interoperability benefits**
 - Users can seamlessly pick up where left off on one device, or have the same bookmarks in the browser
- **Fraud prevention**
 - Learn which devices typically access consumer accounts, or send alerts when new devices are used to access accounts

How Cross-Device Tracking Works

How Cross-Device Tracking Works

How Cross-Device Tracking Works

- Click on an article about the best beaches in Tahiti

On Work
Desktop

On Phone

- On the train home, you use your browser to search for “cheap hotels in Tahiti”

- Logged in to a social media site at home, served an ad for a “flash sale” for flights to Tahiti, and buy the tickets at a great price

On iPad

How Cross-Device Tracking Works

- Click on an article about bipolar disorder

On iPad

On Phone

- Use the browser to search for "psychiatrists in DC"

- An ad for a drug intended to treat the mental illness appears, boss sees it

On Shared Work Laptop

FTC Staff Report (Released Jan. 23 2017)

AN FTC STAFF REPORT

Federal Trade Commission
January 2017

- Describes the FTC's November 2015 Cross-Device Tracking Workshop
 - ✓ How cross-device tracking works
 - ✓ The benefits and challenges of cross-device tracking
 - ✓ Industry efforts to address the privacy and security implications of this practice
- Recommendations to businesses on how to apply the FTC's longstanding privacy principles to cross-device tracking

DAA Self-Regulatory Framework

- About DAA and NAI
- Two key principles: transparency and consumer control
- November 2015 guidance: Application of the Self-Regulatory Principles of Transparency and Control to Data Used Across Devices
 - Enforcement began February 1, 2017
- NAI considering best practice recommendations
 - Application of Choice
 - Transparency

Best Practices for Cross-Device Tracking

- Transparency/Disclosure
 - Provide truthful disclosures to consumers and to the first-party companies on whose websites and apps they appear, so that these first parties can in turn make truthful disclosures to consumers
 - Disclose data collected, data transferred to third parties, collection of precise location data
- Control/Choice
 - Opt-out to cover all linked browsers/devices as a best practice vs. per-device
 - Some have advocated for a single opt-out that would apply across consumers' browsers, smartphones, tablets, and smart devices, but technical challenges and other concerns

Best Practices for Cross-Device Tracking

- Sensitive Data
 - FTC staff recommends that companies refrain from engaging in cross-device tracking on sensitive topics, including health, financial, and children’s information, without consumers’ affirmative express consent
 - NAI Code requires members to obtain consumers’ opt-in consent before using sensitive data or precise location information for interest-based advertising
 - NAI Code defines sensitive health information broadly as “information, including inferences, about sensitive health or medical conditions, or treatments.”
- Security
 - FTC Act requires companies to maintain reasonable security
 - Keep only the data necessary for business purposes
 - Properly secure collected and maintained data