
CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

1

CISCO CYBERSECURITY SERIES 2019 • DATA PRIVACY
NOVEMBER 2019

Consumer
Privacy Survey
The growing imperative of getting
data privacy right

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

2

Introduction 3

Results 4

Insight 1: People care about privacy, and a surprisingly large 4
number have already taken actions to protect it

Insight 2: Privacy regulation provides “guardrails” for innovation 7
and helps to build trust

Insight 3: Consumers value government’s role in regulating 9
the use of personal data, and they view GDPR very favorably

Insight 4: Many consumers feel they are unable to protect their 11
personal data, and their biggest challenge is to figure out what
companies are doing with their data

Conclusion 13

About the Cisco Cybersecurity Series 14

Contents

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

3

Introduction

We've seen a constant stream of news
headlines regarding hundreds of millions of
personal records exposed in data breaches
and many examples of companies using
customers’ personal data in ways that
were not anticipated – nor agreed to. With
this background, the Cisco Privacy Office
explored end-user (referred to in this report
as “consumer”) perspectives on what
companies, governments, and individuals
have done, and could do, to better protect
and respect privacy.

The Cisco Consumer Privacy Study uses
data gathered on a double-blind basis in May
2019. The survey was completed by over
2,600 adult respondents in 12 of the world’s
largest economies – five in Europe, four in
Asia Pacific, and three in the Americas.1 Their
profiles span various age groups, gender,
and income levels. Participants were asked
about their attitudes and actions regarding their
personal data, the products and services
they use, their comfort level with potential
new business models, and the impact of data
privacy regulations on their behavior.

The findings from this study, along with prior
Cisco research, reveal a new landscape
where privacy has become a critical business
imperative and an important driver of
consumer behavior. Specifically, this paper
explores four areas of insights:

• People care about privacy, and a
surprisingly large number of them have
already taken actions to protect it

• Privacy regulations and policies
provide “guardrails” for innovation
and help to build trust

• Consumers value government’s role
in regulating the use of data, and they
view the EU’s General Data Protection
Regulation (GDPR) very favorably

• Many consumers worry they are
unable to protect their data, and their
biggest challenge is figuring out what
companies are doing with their data

As a result, this research also suggests a
new framework for measuring the benefits
and return on privacy investment beyond
regulatory and compliance requirements.

As more consumers place a premium on the
proper protection of their data, companies have
a significant opportunity to meet regulatory
requirements while they capture business
benefits and build trust with their customers.

Most people today understand it's beneficial and often necessary to provide certain
personal information to companies and applications they use in order to receive the
benefits of products, services, and business relationships. At the same time, they're
increasingly concerned about protecting their privacy and personal data.

Companies have a
significant opportunity
to capture business
benefits while building
trust and brand value
with their customers.

1 Australia, Brazil, China, France, Germany, Italy, India, Japan, Mexico, Spain, UK and US.

“Privacy is a business
imperative and ethical
responsibility – not
just a compliance
requirement.”

Harvey Jang
Chief Privacy Officer & Counsel, Cisco

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

4

Insight 1: People care about privacy,
and a surprisingly large number have
already taken actions to protect it

Over the past few years, the public has
become more vocal in expressing that they
care about data privacy. The big question
has been whether they are willing to act,
for instance, by giving up certain benefits
or paying more to have stronger protection
and control. On one hand, many experts
and the media have expressed the view that
there are very few users who take actions to
protect their own privacy.2 On the other hand,
user awareness has recently increased in
the wake of the EU’s GDPR – which requires
disclosures to users about their rights – and
constant headlines of data breaches affecting
billions of records and millions of users.
With this Cisco Consumer Privacy Survey
of 2019, we sought to better understand
user behaviors and how far they are willing
to go (and have gone) to protect their data
privacy. Based on the survey responses, we
have identified a surprisingly large segment
of the population that indicates it cares about
data privacy, is willing to act, and in fact has
already acted. This segment, which we are
calling “Privacy Actives”, accounts for nearly
one-third of all respondents.

We reached this result by first identifying
the vast majority of respondents (84%) who
indicated that they care about privacy. They
care for their own data, they care about the
data of other members of society, and they
want more control over how their data is
being used. Of this group, 80% also said they
are willing to act to protect it. They are willing
to spend time or money to keep their data
safe, they see data privacy as an important
factor influencing their buying decisions, and

they expect to pay more for products and
services with better protection. Among these
respondents, nearly half (48%) indicated they
had already switched companies or providers
because of their data policies or data sharing
practices. Putting all these attributes together,
we have a segment of 32% of all respondents
who care about data privacy, are willing to
act, and have already taken action to protect
their privacy. (See Figure 1.)

These Privacy Actives are not only sizable,
they also represent an attractive demographic
for companies selling to them. Compared
to the rest of the survey respondents, the

Results

2 Sample headlines: “You don’t care enough about your data. This is why”, World Economic Forum,
June 26, 2018. “Why You Don’t Care About Internet Privacy”, Medium.com, May 24, 2018. “Privacy
is Completely and Utterly Dead, and We Killed It”, Forbes, August 19, 2014.

The Privacy Actives Segment
N=2601

Figure 1

I care

and I’m willing to act

and I’ve acted

84%
• I care about data privacy
• I care about protecting others
• I want more control

80%
• I am willing to spend time and
money to protect my data

• This is a buying factor for me
• I expect to pay more

48%
• I have switched companies or
providers over their data policies
or data sharing practices

Privacy Actives32%

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

5

Privacy Actives are younger: 61% of them
are under age 45 versus 46% of other
respondents. (See Figure 2.) They also do
more of their shopping online (32% vs. 23%).

Perhaps even more importantly, Privacy
Actives see respect for privacy as core
to the brand of the companies with which they
do business. Ninety percent say they believe
how their data is treated is indicative of the way
they will be treated as a customer; and 91%
won’t buy from a company if they don’t trust
how their data will be used. (See Figure 3.)

The emergence of the Privacy Actives
segment also helps explain some of the
more interesting findings from the Cisco
2019 Data Privacy Benchmark Study. That
study highlighted that 87% of companies are
experiencing sales delays caused by their
customers’ privacy concerns. (See Figure
4.) People today are more concerned about
privacy; they are asking more questions about
what data is collected, how it is used, who
has access to it, and how long it is retained.
The fact that more consumers are willing
to choose (or change) providers shows
evidence consistent with this trend.

In addition, we noted that 97% of companies
recognized they were realizing benefits such as
competitive advantage or investor appeal from
their privacy investments. With a large number
of consumers closely associating a company’s
privacy practices with its brand, it makes sense that
companies are realizing these business benefits
well beyond any compliance requirements.

Organizational respondents experiencing
delays in their sales cycles due to
customers' data privacy concerns
Percent of respondents, N=2064

Figure 4

Yes

No

13%

87%

Source: Cisco 2019 Data Privacy Benchmark Study

Attitudes of Privacy Actives versus others
N=2601

Figure 3

Others

How they treat data is how they treat me

Won’t buy if don’t trust how data is used

0 20% 40% 60% 80% 100%

67%

Privacy
Actives 90%

Others

0 20% 40% 60% 80% 100%

61%

Privacy
Actives 91%

Source: Cisco Consumer Privacy Study - 2019

Percentage aged 18-44
Privacy Actives vs. others
N=2601

Figure 2

0%

20%

60%

40%

80%

100%

Privacy Actives Others

46%
61%

Source: Cisco Consumer Privacy Study - 2019

https://www.cisco.com/c/dam/en_us/about/doing_business/trust-center/docs/dpbs-2019.pdf
https://www.cisco.com/c/dam/en_us/about/doing_business/trust-center/docs/dpbs-2019.pdf

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

6

“This research from Cisco
confirms that people have
become aware of their privacy
rights, and they will proactively
choose to interact with
organizations who they trust will
be responsible with their data. It
is therefore a business imperative
and a competitive advantage
for companies to embrace
transparency and accountability
in how they manage personal
data and focus on building digital
trust with their customers.”

Bojana Bellamy
President, Centre of Information Policy
Leadership (CIPL)

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

6

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

7

In future research, we’ll continue to monitor
the Privacy Actives segment, including its size,
demographic makeup, and behaviors.

Insight 2: Privacy regulation provides
“guardrails” for innovation and helps
build trust

A second area of focus in the survey was
to understand consumers’ interest and
acceptance of emerging business models
that might involve using their personal data
in new ways that could benefit the individual
or society at large. Some users find these
models invasive, while others find them
acceptable. We wanted to better understand
this dynamic, and also wanted to understand
whether privacy regulations play a role in
user acceptability. While each of the models
we tested included using personal data in
a potentially unanticipated way, each also
included a personal or societal benefit. The
models we tested included:

• Sharing personal information from
your home or your car in exchange for
receiving health or safety warnings that
could benefit you and your family.

• Allowing a smart home speaker (e.g.,
Alexa, Echo) to “listen” for personal
information in exchange for receiving

health or safety warnings that could
benefit you and your family.

• Sharing personal information from
your social networks (e.g., Facebook,
Twitter) that could be aggregated
and anonymized to improve the
health of the overall population.

• Sharing personal information about
your past purchases combined with
relevant health information to enable a
retainer to suggest products (e.g., shoe
style) that would be best for you.

“Data privacy and
protection differentiates
business today. Do it
right, you stand out. Do
it wrong, and you will be
called out.”

John N. Stewart
SVP, Chief Security and Trust
Officer, Cisco

Info from car/home

Home speaker

Social networks

Past Purchases

Workplace

Location info

28% 32% 40%

26% 27% 47%

29% 31% 40%

30%

31%

31% 39%

33% 36%

29% 31% 40%

Comfortable UncomfortableNeutral

Users’ comfort levels with new business models.
N=2601

Figure 5

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

8

• Sharing personal information from
your workplace (e.g., your location and
movements) that could be aggregated
to improve the efficiency and safety of
the work environment for everyone.

• Sharing personal information about
your current geographic location in
exchange for promotional offers and
pricing advantages from local stores.

Survey respondents were generally not supportive
of these new business models. Despite the
potential personal or societal health and safety
benefits associated with the models, 36% to
47% (depending on the model) indicated they
were not comfortable having their data used
in this way, while only 26%-31% indicated
they were comfortable. (See Figure 5.) As a result,
companies seeking to introduce products and
services using personal data in new ways should
make sure they have considered and addressed
customers’ potential data privacy concerns.

Privacy regulations, to the extent people are
aware of them, seem to play an important
role in making users more comfortable with
how their data might be used. Specifically,
respondents who were aware of privacy
regulations (like GDPR) indicated they were
much more comfortable with these potential
new business models than those who were not
aware. Averaged across all six of these models,
38% of respondents who were aware of GDPR
were comfortable with them versus only 24% of
respondents who were unaware of GDPR.

Interestingly, this increase in comfort level
was consistent across every country in the
study. While there are differences as to the
absolute comfort level, each geography
showed higher comfort levels among the
respondents who were aware of GDPR.
When privacy controls are clearly identified
(e.g., in a specific law or standard), they
seem to be beneficial for both consumer and
corporate activities. (See Figure 6.)

0%

10%

18
23

32

60

34

70

20%

30%

40%

50%

60%

70%

80%

Respondents not aware of GDPR Respondents who are aware of GDPR

Australia Brazil China France Germany India Italy Japan Mexico Spain UK USA

16
21

13

21

46

27

41

12

25

33

46

18

27

19

26

18

52

69

Average comfort level with six new business models, by country.
N=2601

Figure 6

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

9

In the Cisco 2019 Data Privacy Benchmark
Study, 42% of companies indicated that
their privacy investments enabled agility and
innovation at their companies. By knowing what
they couldn’t do from a privacy perspective,
they were much freer (and in some cases,
compelled) to pursue new ideas on what they
could do. These results do not imply that every
regulation would be beneficial to corporate
innovation or to consumers. Too much, too
prescriptive, or inconsistent regulation could be
costly, burdensome, and confusing for both
companies and users. Nonetheless, it appears
that at least some regulation provides benefits
to all in an otherwise confusing landscape.

Insight 3: Consumers value
government’s role in regulating the
use of personal data, and they view
GDPR very favorably

Survey respondents were asked which entity
– federal or local government, companies,
industry associations, or individuals – should
have primary responsibility for protecting
personal data. Governments can provide
regulation and oversight, but confusing or overly
broad regulation can also become burdensome
on companies and individuals. Companies
have a responsibility to protect the data of their

customers, but sometimes their short-term
profit motives interfere. Many consumers might
accept they are also partially responsible for
their decisions on when and how they share
their data, but they might struggle to understand
exactly what is being done with their data.
While respondents were somewhat split on the
question of who is responsible for protecting
data privacy, most selected federal government
(45%), followed by the individual user (24%)
and companies (21%). (See Figure 7.)

Indeed, all three would seem to have an
important role to play in protecting personal
information. Governments can oversee
what companies are doing, companies can
set and follow appropriate data policies
anchored in the principles of transparency,
fairness, and accountability, and individuals
can take steps to protect their own privacy
and accept responsibility for the choices they
make. With more respondents indicating they
wanted the government to be responsible,
perhaps it's not surprising that those familiar
with GDPR felt it had a very positive impact.
An overwhelming majority of respondents
expressed a positive view of the GDPR, with
55% of respondents in favor and only 5%
of respondents expressing a negative view.
(See Figure 8.)

National Government

Individual User

Companies

Local Government

Associations

45%

24%

21%

7%
3%

Who is primarily responsible for
protecting data privacy
N=2601

Figure 7

Source: Cisco Consumer Privacy Study - 2019

NegativeNeutral

55%

5%

40%

Positive

Overall sentiment regarding
the impact of GDPR
N=941

Figure 8

Source: Cisco Consumer Privacy Study - 2019

https://www.cisco.com/c/en/us/products/security/security-reports.html
https://www.cisco.com/c/en/us/products/security/security-reports.html

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

10

Although there is some variation across
countries, there is generally a very positive
view of GDPR among consumers worldwide
with very little negative sentiment. (See
Figure 9.) Respondents were also asked
about whether GDPR was effective in meeting
various privacy goals for the individual. Fifty-two
percent said they felt they had more control of

their personal data as a result of GDPR, 59%
said they have a greater ability to exercise
their rights regarding data, and 47% said they
have greater trust in companies that use their
data. On the negative side, 47% expressed
notification fatigue and said they receive far too
many meaningless privacy-related notifications
as a result of GDPR. (See Figure 10.)

Impact of GDPR on the individual.
N=941

Figure 10

I have more control over my
personal data

I have greater ability to exercise
my rights regarding my data

I have a greater level of trust in
companies that use my data

I receive too many meaningless
noti�cations as a result of GDPR

18% 30% 52%

13% 28% 59%

19% 34% 47%

21% 32% 47%

Disagree AgreeNeutralSource: Cisco Consumer Privacy Study - 2019

Australia

Brazil

China

France

Germany

India

Italy

Japan

Mexico

Spain

UK

USA

4% 57% 39%

6% 30% 64%

18% 82%

2% 64% 34%

10% 53% 37%

1% 10% 89%

8% 39% 53%

5% 55% 40%

5% 17% 78%

5% 41% 54%

6% 48% 46%

2% 33% 65%

Negative

10%0% 30%20% 50%40% 70%60% 90% 100%80%

PositiveNeutral

Overall sentiment regarding the impact of GDPR, by country.
N=941

Figure 9

Note: For Australia, Brazil, and Japan, the number of respondents familiar with GDPR is relatively small, so the margin of error is
significant. The results are included because the margin of error is still much smaller than the percentage differences between
respondents with positive and negative sentiment.

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

11

Our survey also revealed limitations to the
public perception of privacy regulations.
Public awareness is still only partial and has
much room for improvement. Overall, only
about one-third of respondents across the
12 countries in our survey are familiar with
these new regulations. Even in Western
Europe, where the GDPR went into effect
with considerable press and corporate
communications in mid-2018, about a third
of respondents are still not aware of GDPR,
and a minority of respondents is still neutral
regarding its benefits. (See Figure 11.)

Insight 4: Many consumers feel they
are unable to protect their personal
data, and their biggest challenge
is figuring out what companies are
doing with their data

The increased focus on privacy has brought a
number of challenges, and one of the biggest
issues raised by our survey respondents is the
need for greater transparency and simplicity
in understanding how their data is being
used. Forty-three percent of all respondents
don’t believe they can adequately protect

“This Cisco research
shows that privacy has
become a critical issue
for individuals worldwide,
and companies (like
ours) need to continue
to treat our customers'
data properly to build and
maintain their trust. ”

Tom Moore
Chief Privacy Officer and SVP, AT&T

Aware Not aware

All respondents By country

64%

36%

0%

10%

20%

30%

40%

50%

60%

70%

AU Brazil USAJapan China Mex Italy France India Spain Ger UK

12%
17%

20% 22%
25%

30%

42%
48% 48%

56%

64%
67%

Awareness of GDPR
N=2601

Figure 11

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

12

their personal data today. This concern is
also higher with respondents 55 years of age
and above, with 52% indicating they cannot
protect their personal data today. Respondents
who worried they could not protect their
data were also asked the primary cause
of this problem. The top answer, cited by
nearly three-fourths of respondents, was that
“it’s too hard to figure out what companies
are doing with my data.” Other significant
responses included: “If I want the service,
I have to accept how my data is used” (49%);
“I feel my data is already available” (49%);
and “I don’t trust companies to follow their
stated policies” (41%). (See Figure 12.)

These responses reveal a gap between
consumers’ expectations and companies'
stated and actual practices. It appears that
companies haven’t done an ample job of
explaining clearly to customers how their
data is being used, and demonstrating that
they are, in fact, following stated policies
to respect and protect data privacy.

Ability of users to protect their data and reasons why they think they can’t
Left: N=2601 Right: N=1129

Figure 12

No Yes

Are you able to e�ectively protect
your personal data today?

Reasons why not?

43%

57%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Too hard to �gure out
what companies are
actually doing with

my data

If I want the
service, I have to
accept how my

data is used

Feel my personal
data is already

available

Don’t trust
companies to follow

stated policies

Don’t understand
what service
choices are

73%

41% 41%
49%

46%

Source: Cisco Consumer Privacy Study - 2019

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

13

Conclusion
The results of this survey, combined with
past Cisco data privacy research, suggest a
new framework for measuring the benefits
and return on privacy investments. Interviews
with privacy decision-makers show that
companies and their governance entities
(board of directors) have generally focused
on legal compliance and avoiding the potential
of regulatory fines and penalties. Our recent
findings suggest an even broader value model
for capturing the business benefits of privacy,
including the following areas.

1. Attracting and retaining customers
who care about privacy and are
willing to act.

This research shows the vast majority of people
care about protecting their privacy, and a third
are already acting by switching providers when
one falls short. This segment represents an
attractive portion of the customer base, as they
are younger, more affluent, and more online
than the rest of the population. Customers are
increasingly seeing data privacy as a critical part
of the brand of a company, and companies need
to invest in privacy to make sure their customers
understand and are comfortable with their data
practices and policies. If not, customers will
migrate to other companies with which they are
more comfortable.

2. Improving business agility
and innovation.

In this research, customers have shown an
increased willingness to accept new uses of their
data when they feel adequate protections are in
place. They’re looking to governments, as well as
companies, to adopt rules and policies that provide
these protections. When these “guardrails“ are in
place, there is greater flexibility for companies to
innovate and greater acceptance by customers of

new business models. This further validates our
previous research showing companies are seeing
these benefits from their privacy investments.

3. Reducing sales friction.

Having more customers care about privacy and
being willing to act can also create friction in a
company’s sales cycle. Potential customers are
increasingly asking questions about how their
data will be used when choosing a vendor. If
companies don’t have transparent and easily
understood information, they will see significant
delays and lost opportunities in their sales cycles.

4. Enhancing the overall attractiveness
of the company.

Shareholders and investors are also beginning to
understand the increasing importance of privacy
to a company’s brand and value, and they will
reward those companies who get it right.

In conclusion, organizations should
think of the value of privacy broadly,
beyond compliance and risk
avoidance. For many organizations,
privacy has now become a critical
business imperative.

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

14

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Published November 2019

© 2019 Cisco and/or its affiliates. All rights reserved.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to
this URL: www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a
partnership relationship between Cisco and any other company. (1876404)

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA), Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Throughout the past decade, Cisco has published a wealth of definitive security and threat
intelligence information for security professionals interested in the state of global cybersecurity.
These comprehensive reports have provided detailed accounts of threat landscapes and their
organizational implications, as well as best practices to defend against the adverse impacts of
data breaches.

In our new approach to thought leadership, Cisco Security is publishing a series of research-
based, data-driven publications under the banner Cisco Cybersecurity Series. We’ve expanded
the number of titles to include different reports for security professionals with different interests.
Calling on the depth and breadth of expertise of threat researchers and innovators in the
security industry, the reports in the 2019 series include the Data Privacy Benchmark Study, the
Threat Report, and the CISO Benchmark Study, with others published throughout the year.

For more information, and to access all the reports and archived copies, visit
www.cisco.com/go/securityreports.

About the Cisco Cybersecurity Series

PRIV_07_1119_FINAL

CISCO CYBERSECURITY SERIES 2019 Consumer Privacy Survey

1

CISCO CYBERSECURITY SERIES 2019 • DATA PRIVACY
NOVEMBER 2019

Consumer
Privacy Survey:
The Growing Imperative of Getting
Data Privacy Right

http://www.cisco.com/go/offices
http://www.cisco.com/go/trademarks
https://www.cisco.com/c/en/us/products/security/security-reports.html

