October 2020

Smart Home Consumers' Privacy and Security Perceptions & Practices


Standards and Technology U.S. Department of Commerce

Julie Haney & Susanne Furman

NIST Information Technology Lab

Yasemin Acar


Leibniz University Hannover

Disclaimer


Throughout the presentation, certain commercial companies or products may be identified to foster understanding. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology (NIST), nor does it imply that the companies or products identified are necessarily the best available for the purpose.

About Me


- B.S. and M.S. in Computer Science
- Cybersecurity professional for 20+ years in the U.S. government
- PhD in Human-centered Computing
- Working at NIST for 2+ years as a researcher and lead for the Usable
 Cybersecurity program


NIST Usable Cybersecurity


- Conduct research and usability testing at the intersection of cybersecurity and human factors
- Provide actionable guidance so that the human element can be considered in cybersecurity decisions, processes, and products


Smart Home Technologies


Interview Study


- Interviews of 40 U.S. consumers with at least two smart home devices
- Addressed overall experiences with smart home devices, including privacy and security
- Analyzed data to identify themes and relationships


Study Participants


Types of smart home devices owned by participants

- Living in the Washington, D.C. metropolitan area of the U.S.
- Majority were highly educated
- 18 females, 22 males
- Most (70%) between 30-49 years old
- 32 installers, 8 users


Perceptions of Data Collection & Use


- Most had a decent understanding of the type of data being collected by their smart home devices
- However, a few only talked in general terms


Destination


- Manufacturers
- Third parties
- Government
- "I don't know"

I kind of think that it goes nowhere... Who knows?


- Product improvement
- Law enforcement purposes
- Targeted ads

take that information and potentially target emails with advertisements to you, because they know where you live, they might know what type of devices you have in your house


- Privacy policies and user level agreements rarely read, vague, difficult to understand
- Perception that manufacturers do not act in consumers' best interests

I don't trust the information that's provided, so I don't really believe that when they say they're transparent, that they really are.


- Almost half didn't know or didn't think there was any way to control data
- Few mentioned concrete control options
- If opt-out is even available, can be burdensome to request

There's an opt-out thing that no one's ever going to do... I saw the address, a mailing address, and I, out of curiosity, was like, "What is this mailing address for?" It was the opt-out.

Concerns & Mitigations


Privacy & Security Concerns


Audio/video access


Data breach


Government surveillance


Selling data/data collection unknowns


Household profiling


Physical safety


Privacy & Security Mitigations


Most mitigations mentioned by participants were simplistic or non-technical in nature


Lack of Concern & Action


"I'm not that interesting"


I feel like you've got people who are pretty talented with computers and can get this stuff... I'm of the mindset, have at it. We don't do anything cool in my house, anyways.


"I don't know if or how I can"


I've been given very little methods to alleviate the concerns. Usually the description of the controls aren't specific enough.

I'm not going to educate myself on network security... This stuff is not my forte. I'm very accepting to the fact that it is what it is.

"There's nothing I can do"


I do dislike having all of my information out there. But I think that, regardless of these smart devices, it's already out there.

> I wish we could [limit data collection], but I don't think there'll ever be a way to control it.

"It's a tradeoff"


I know that it's collecting personal data,... and I know there's the potential of a security leak, but yet, I like having the convenience of having those things.


Addressing Consumers' Wishlists


Transparency about what data is being collected, where it is going, and how it is being used

We've got to do something to protect people's information, or at least make them aware of what exactly is being utilized and sold.


Secure-by-design and increased visibility regarding the types and strength of security mechanisms provided by the devices

It would be nice to know what security features are already there because they're not advertised or transparent at all.


Security & Privacy Controls for Users


More control over the devices and data, e.g., opt in/out of data collection, configurable security options

There would be some of these products that I have been avoiding purchasing that I might purchase if they provided more granular control.


Tips and instructions on how to better protect data and secure devices and home networks

I think I need to be advised on good practices that I could take...and then I would probably implement them.


- Many participants had privacy and security concerns, but displayed a willingness to accept risks in favor of smart home benefits
- Feeling limited responsibility for mitigating concerns due to constrained options or lack of knowledge to enact more sophisticated countermeasures
- Need for manufacturers and third parties to aim for more secure and privacy-respecting devices out-of-the-box and empower users to make informed decisions and take protective actions


julie.haney@nist.gov

https://csrc.nist.gov/usable-cybersecurity


