
Η κατάσταση της ιδιωτικότητας

Ηλίας Χάντζος, Senior Director EMEA

Αθήνα 1η Απριλίου 2015

Και γιατί μας νοιάζει ή μας αφορά;

Νέα Ευρωπαική
νομοθεσία

Τίνος είναι τα
προσωπικά δεδομένα;

Και λοιπόν; Τα περιστατικά
υποκλοπών δεδομένων
συνεχίζονται

2

Η ασφάλεια των δεδομένων τους απασχολεί πάνω
από τους μισούς χρήστες στην Ευρώπη

01/04/2015 The State of Privacy
3

Τα μεγαλύτερα ποσοστά σε Ισπανία και

Γερμανία, χώρες με δύσκολες ιστορικές

εμπειρίες στα προσωπικά δεδομένα

 % consumers who are worried their personal information is
not safe

Q10. Thinking about your behaviour online how much do you agree or disagree with the statements below? I am worried my personal information is not safe Base: All Respondents
 (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

Σχεδόν πάνω από τους μισούς χρήστες δεν θέλουν
μοιράζονται τα δεδομένα τους με τρίτους

01/04/2015 The State of Privacy
4

Q2. Are you happy for companies to share your data with third parties? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006,
Netherlands n=1,000, Italy n=1,008]
Q3. Do you read the terms and conditions when you buy products or services online? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011
Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

NOT HAPPY

HAPPY

DEPENDS ON THE
QUANTITY OF
INFORMATION SHARED

Thoughts towards
companies who
share their data
with third parties

Συνεπές σε όλες τις χώρε με εξαίρεση την Ιταλία

 % NOT happy for companies to share their data with third
parties

Τα προσωπικά δεδομένα αξίζουν λεφτα!!!

01/04/2015 The State of Privacy
5

81% of consumers

think that their data
has value

57% think their data is worth

up to €1,000

43% think it is worth over

€1,000

(and 24% think their data is
worth €10,000 or more)

Οι Ιταλοί θεωρούν ότι τα προσωπικά τους
δεδομένα έχουν την μεγαλύτερη αξία και οι
Δανοί θεωρούν ότι έχουν την μικρότερη.

Q12. Do you think your personal data has any value? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n =1,000,
Italy n=1,008]
Q13. € (How much do you think your personal data is worth?) Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands
n=1,000, Italy n=1,008]

 % consumers who think their data has value

Η τράπεζα είναι ο πρώτος οργανισμός στον οποίο
απευθύνεται ο μέσος χρήστης

Οι καταναλώτες θέλουν να ενημερωθούν καλύτερα...

01/04/2015 The State of Privacy
6

Q7. Who would you expect to resolve a data protection issue if it arises? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006,
Netherlands n=1,000, Italy n=1,008]

1 στους 10
Δεν ξέρει που να

απευθυνθεί

Λιγότεροι από τους μισούς πιστεύουν ότι η λύση
είναι να απευθυνθούν.

THE BANK
THE COMPANY

YOU USED
ONLINE

THE POLICE

SOCIAL

MEDIA
COMPANIES

48% 43% 40% 20%

Ποιόν εμπιστεύονται οι καταναλωτές;

01/04/2015 The State of Privacy
7 01/04/2015 The State of Privacy 7

Q21. Thinking about the following groups who may hold your personal information. Do you trust them to keep any data / information about you completely secure? Base: All
Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

Όσο ποιο πολύ βασίζεται σε
δεδομένα το επιχειρηματικό σου
μοντέλο τόσο λιγότερη
εμπιστοσύνη απολαμβάνεις

Δεν υπάρχουν ουσιαστικές διαφορές στην Ευρώπη

01/04/2015 The State of Privacy
8 01/04/2015 The State of Privacy 8

Q21. Thinking about the following groups who may hold your personal information. Do you trust them to keep any data / information about you completely secure? Base: All
Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

69% 68% 71% 59% 78% 70% 72% 63%

66% 65% 62% 58% 82% 64% 71% 59%

45% 39% 37% 30% 69% 37% 57% 45%

22% 23% 22% 18% 20% 24% 18% 31%

20% 21% 19% 24% 18% 22% 14% 22%

10% 12% 8% 9% 8% 11% 8% 17%

Hospitals/

medical
services

Banks

Government

Technology

companies

Retailers

Social media

sites

Ενδιαφέρομαι και συναλλάσομαι προς όφελος μου

01/04/2015 The State of Privacy
9

Q18.Would you ever trade your personal data / information for the following? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain
n=1,006, Netherlands n=1,000, Italy n=1,008]

29% 30% 32% 24% 20% 43% 34%

33% των καταναλωτών
θα έδιναν την
διεύθυνση e-mail για
εκπτώσεις και 30% για
κλήρωση βραβείου

FOR MONEY

33% 29% 33% 35% 37% 32% 40% 27%
STORE

DISCOUNT

27% 30% 26% 33% 42% 29% 28% 27% WIN A
PRIZE

LOYALTY
BENEFITS

29% 19% 36% 36% 32% 30% 22% 26%

11% 17% 17 % 17 % 20% 22% 17% 12% ACCESS AN
APP

26%

Όλοι ευθύνονται για την προστασία της ιδιωτικότητας

01/04/2015 The State of Privacy
10

Q23. What percent of the responsibility should you have in keeping your personal information safe compared to the government who sets regulations and businesses who owns your
data? Base: All (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Ital y n=1,008]

GOVERNMENT BUSINESS

CONSUMER

Σχεδόν εξίσου η
ευθύνη ανάμεσα
σε κυβέρνηση,
βιομηχανία και

καταναλωτές

CONSUMER BUSINESS GOVERNMENT

32%

32%

37%

44%

32%

44%

34%

28%

28%

36%

33%

29%

35%

22%

40%

40%

27%

23%

38%

22%

44%

Διαφοροποιήσεις στην ευθύνη ανάμεσα σε βορά και νότο

% of responsibility in protecting
personal information

Υπάρχουν επιχειρηματικές ευκαιρίες στην προστασία
της ιδιωτικότητας

01/04/2015 The State of Privacy
11

Q11. (Would you pay more or less for data protection vs. each of the following..?) Base: All Respondents (n=7,041) [UK, n=1,0 13, France, n=1,003, Germany n= 1,000, Denmark
n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

50% said
they would

pay the same
or more for

data
protection as
their credit

card
insurance

46% said
they would

pay the same
or more for

data
protection as
their mobile
phone bill

44% said
they would

pay the same
or more for

data
protection as
their holiday

insurance

41% said
they would

pay the same
or more for

data
protection as

their car
insurance

40% said they
would pay

the same or
more for data
protection as
their energy

bill

Πολλοί θα πλήρωναν για μεγαλύτερη ιδιωτικότητα και προστασία δεδομένων

Η ασφάλεια των δεδομένων γίνεται εμπορικό
πλεονέκτημα

01/04/2015 The State of Privacy
12

Q17. How important is the following when choosing a company to shop with or use? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000,
Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

9 στους 10 λένε ότι η
προστασία προσωπικών

δεδομένων είναι πιο
σημαντική από την

προστασία του
περιβάλλοντος στις

συναλλαγές τους
Delivering great customer service

Keeping your data safe and secure

Delivering quality products / services

Treating their employees and
suppliers fairly

Being environmentally friendly

82%

86%

69%

56%

Drivers of choice when choosing a company to shop with or use

88%

Το μέλλον της προστασίας προσωπικών δεδομένων
περιλαμβάνει λογοκρισία

01/04/2015 The State of Privacy
13

Q9. What steps are you taking to protect your personal information online (if any)? Base: All Respondents (n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain
n=1,006, Netherlands n=1,000, Italy n=1,008]

Πάνω από τους μισούς χρήστες αποφεύγουν να δημοσιεύουν προσωπικές πληροφορίες

Avoiding posting personal details online by market Steps taken to protect personal information online

1 στους 3
Δίνουν ψευδείς

πληροφορίες για να
προστατέψουν τα
προσωπικά τους

δεδομένα

Άλλη επιλογή είναι η παραπληροφόρηση

01/04/2015 The State of Privacy
14

Q20. Have you ever signed up to something using fake details in order to protect your personal information? (I.e. given a fake e -mail address, number, name etc.)? Base: All Respondents
(n=7,041) [UK, n=1,013, France, n=1,003, Germany n= 1,000, Denmark n=1,011 Spain n=1,006, Netherlands n=1,000, Italy n=1,008]

Giving away false information in order to protect your
personal information

Συμπεράσματα
• Η ιδιωτικότητα συγκεντρώνει την προσοχή των καταναλωτών γιατί κατανοούν

ότι τα δεδομένα έχουν αξία

• Οι εταιρείες τεχνολογίας δεν απολαμβάνουν την εμπιστοσύνη που είχαν στο
παρελθόν. Αυτό είναι ένα πρόβλημα που πρέπει να αντιμετωπίσουν

• Η χρήση παραπληροφόρησης από τους χρήστες θέτει εν αμφιβόλω
επιχειρηματικά μοντέλα που βασίζονται στην επεξεργασία πληροφοριών

• Η προστασία των προσωπικών δεδομένων δεν είναι μόνο νομική υποχρέωση
αλλά ανταγωνιστικό πλεονέκτημα

• Ο καταναλωτής επιλέγει με κριτήριο και την ιδιωτικότητα

• Η συζήτηση για την ιδιωτικότητα και τον ρόλο του κράτους έχει μόλις αρχίσει

• Ο Ευρωπαϊκός νομοθέτης θα θέσει το πλαίσιο της αγοράς για τα επόμενα
χρόνια

Copyright © 2014 Symantec Corporation
15

Thank you!

SYMANTEC PROPRIETARY/CONFIDENTIAL – INTERNAL USE ONLY
Copyright © 2014 Symantec Corporation. All rights reserved.

Ilias_chantzos@symantec.com

16

