PRIVACY OF STREAMING APPS AND DEVICES:


WATCHING TV THAT WATCHES US


Apple TV


Google TV


Amazon Fire TV


Roku Streaming Stick+


Nvidia Shield TV

Rating

79%

81%

57%

51%

43%

Bottom Line

Cons

The Apple TV is the easiest way to experience Apple TV+, and Apple's policy for this product says they do not collect data for any other purpose.

Pros Apple says they don't sell users' data

to third parties, don't display targeted advertisements, and don't track users on other apps and services across the internet.

Apple did not receive the highest numerical score because they don't provide any information about how they protect student data privacy if the product is used in K-12 schools and districts.

The Google TV integrates everything with your Google Account and brings all your streaming services together in one place.

Google TV received the highest overall numerical score, even with an orange "warning" rating, because Google TV had a more transparent policy despite engaging in some worse privacy practices.

Google says they don't sell users' data to third parties, but they do target users with advertisements and track users on other apps and services across the internet.

Amazon's Fire streaming devices give members a large selection of "included with Prime" streaming TV shows, Amazon originals, and movies.

Users can create separate profiles for personalized content recommendations and parents can create a separate "Kids" profile for children to watch curated kid-friendly content.

Amazon's policy says that they target users with advertisements, however, the service does not display interest-based ads to children when they are using a registered Amazon child profile.

The Roku Streaming Stick+ allows users to easily integrate all the free and paid third-party subscription services they use.

The Roku Streaming Stick is intended for users of all ages and easy to set up.

Roku says they sell users' data to third parties, target users with advertisements, and track users on other apps and services across the internet.

By design, the Shield TV works with Android TV and integrates Google Account, Google Assistant, and streaming game services like Geforce Now.

Nvidia Shield TV is an Android TV-based streaming device that can stream both media and gaming content with Nvidia Geforce Now and Android gaming through the Google Play Store.

Shield TV has the same privacy practices as Google's Android TV that target users with advertisements and track users on other apps and services across the internet.

Privacy rating criteria of streaming apps

Product	Privacy Rating	Sell Data	Third-Party Marketing	Targeted Ads	Third-Party Tracking	Track Users	Ad Profile
Apple TV+	79% Pass	No	No	No	No	No	No
YouTube TV	81% Warning	No	No	Yes	Yes	Yes	Yes
Disney+	68% Warning	Yes	Yes	Yes	Yes	Yes	Yes
Paramount+	65% Warning	Yes	Yes	Yes	Yes	Yes	Yes
HBO Max	63% Warning	Yes	Yes	Yes	Yes	Yes	Yes
Peacock	59% Warning	Yes	Yes	Yes	Yes	Yes	Yes
Amazon Prime Video	57% Warning	No	Unclear	Yes	Yes	Yes	Yes
Discovery+	54% Warning	Yes	Yes	Yes	Yes	Yes	Yes
Hulu	53% Warning	Yes	Yes	Yes	Yes	Yes	Yes
Netflix	46% Warning	No	Yes	Yes	Yes	Yes	Yes

Devices integrates third-party apps

Device	Third-Party Content
Apple TV	Yes
Google TV	Yes
Amazon Fire TV	Yes
Roku Streaming Stick	Yes
Nvidia Shield TV	Yes

Privacy protecting default controls are enabled

Device	Default		
Device	Protecting		
Apple TV	Yes		
Google TV	No		
Amazon Fire TV	No		
Roku Streaming Stick	No		
Nvidia Shield TV	No		

PRIVACY OF STREAMING APPS AND DEVICES:


WATCHING TV THAT WATCHES US


Apple TV +


YouTube TV


Disnev+


to TV series, stand-up shows, movies,

on, Comedy Central, BET, MTV, and

reality, and kids shows from Nickelode-


HBO Max

Rating

81%

68%

65%

Smithsonian Channel.

63%

Bottom Line

Pros

Cons

Apple TV+ is the only streaming service with privacy built-in by design.

Apple says they don't sell users' data

to third parties, don't display targeted

advertisements, and don't track users

on other apps and services across the

Apple does not provide any informa-

tion about how they protect student

data privacy if the product is used by

students in K-12 schools and districts.

YouTube TV is the best livestreaming service with over 85 top channels of entertainment and cloud DVR storage.

YouTube TV received the highest overall

engaging in some worse privacy practices.

YouTube TV says they don't sell users'

target users with advertisements and

track users on other apps and services

"warning" rating, because Google TV had Data Safety that includes safe

numerical score, even with an orange

a more transparent policy despite

data to third parties, but they do

Disney+ has the latest releases, original series, movies, classic films, and TV shows from Disney, Pixar, Marvel, Star Wars, and National Geographic.

Disney's policy says it sells users' data,

targets users with advertisements, and

tracks users on other apps and services

Disney has some of the best practices in Paramount+ says they protect student the categories of Parental Consent and interactions and privacy controls.

data privacy if the product is used by students in K-12 schools and districts.

The Paramount+ policy says it sells users' data, targets users with advertisements, and tracks users on other apps and services across the internet.

Paramount+ provides streaming access HBO Max is the streaming option for all of HBO, including original series, movies, specials, and more such as Sesame Workshop, DC Comics, Looney Tunes, and the Cartoon Network.

> Parents can create a separate "Kids profile" for children to watch curated kid-friendly content without targeted advertisements.

The HBO policy says it sells users' data, targets users with personalized advertisements, and tracks users on other apps and services across the internet.

Peacock


across the internet.

Amazon Prime Video


54%

across the internet.

Discovery+

hulu

53%

Hulu

Netflix

Rating

Bottom

Line

Pros

59%

internet.

Peacock provides free access to

SYFY, USA, E!, and Oxygen.

streaming movies and TV shows from

The Office, Parks & Rec. Yellowstone.

and NBCUniversal shows from Bravo,

Peacock says the service is intended

for users of all ages, but individuals

service with the consent of a parent

under the age of 13 may use the

57%

Amazon Prime Video gives members a large selection of "included with Prime" streaming TV shows, Amazon originals. and movies without the need to subscribe to other third-party services.

Users can create separate profiles for personalized content recommendations and parents can create a separate "Kids" profile for children to watch curated kid-friendly content.

Amazon's policy says it does not sell users' data, but Amazon does say it targets users with advertisements. and tracks users on other apps and services across the internet.

Discovery+ provides streaming

access to popular TV brands and personalities including HGTV. Food Network, TLC, ID, Animal Planet, and Discovery Channel.

Discovery+ says in its privacy policy that it is only directed to adults and not intended for children under the age of 13.

The Discovery+ policy says it sells users' data, targets users with advertisements, and tracks users on other apps and services across the internet.

Hulu provides streaming access to thousands of shows and movies, and live TV with over 65 channels with premium networks like HBO, Showtime, Cinemax, and Starz.

Users can create separate profiles for personalized content recommendations and parents can create a separate "Kids" profile for children to watch curated kid-friendly content.

Hulu's policy says it sells users' data, targets users with advertisements, and tracks users on other apps and services across the internet.

Netflix provides streaming access to award-winning original series, movies, documentaries, and stand-up specials.

Users can create separate profiles for personalized content recommendations and parents can create a separate "Kids" profile for children to watch curated kid-friendly content.

Netflix's policy says it does not sell users' data, but Netflix does say it targets users with advertisements, and tracks users on other apps and services across the internet.

Cons

Peacock's policy says it sells users' data, targets users with advertisements, and tracks users on other apps and services across the internet.

or legal guardian.

CREATIVE COMMONS ATTRIBUTION 4.0 INTERNATIONAL PUBLIC LICENSE

commonsense.org