
Has lockdown
made consumers
more open to
privacy?
EY Global Consumer Privacy
Survey 2020

EY Global Consumer Privacy Survey 2020

2

Contents
The key findings from our
research
p3-6

1
The expectation: How do
consumers expect organizations
to treat their data?
p7-16

2
The exchange: What do
consumers want in return for their
data?
p17-22

3
The evolution: How is data privacy
shifting in a post-pandemic world?
p23-28

The great data divide: Privacy,
power and the political pendulum
p29-30

Final word: Charting the path
forward for privacy
p31-36

About the research
p37-38

Expect, exchange, evolve
The key findings from our
research

EY Global Consumer Privacy Survey 2020

5

The COVID-19 pandemic has rapidly accelerated our reliance on digital services and platforms as we transition abruptly
to new ways of living and working. It has also shifted the parameters of what consumers expect in return for their
personal data and their willingness to share it, and how they want organizations and institutions to gather and process
that data.

The EY Global Consumer Privacy Survey 2020 seeks to unpack these changing consumer attitudes and build on the
research findings of Privacy in the Wake of COVID-19, an extensive survey of privacy leaders, launched in conjunction
with the International Association of Privacy Professionals (IAPP) in May 2020 and a further report charting the views
of privacy leaders in October 2020. Our latest survey highlights the extent of the shift taking place in the data privacy
landscape: 54% of consumers say COVID-19 has made them more aware of the personal data they share than they
were before the pandemic. “The COVID-19 discussion around data sharing and how it can help fight the virus has
created more consumer awareness about privacy,” says Tony de Bos, EY Global Data Protection & Privacy Consulting
Leader. “Now, the conversation is more about transparency and the value exchange, rather than just handing over
the data.”

Consumers crave certainty despite an uncertain outlook
While the COVID-19 pandemic may have ushered questions of uncertainty in the way consumers think, act and
behave, it has not changed their attitude toward the fundamentals of data privacy. Security, control and trust remain
key. According to our survey, the most important factors among consumers when they share personal data with an
organization is secure collection and storage (63%), followed by control over what data is being shared (57%) and trust
(51%) in the firm. If these assurances are not provided by organizations, they will seek them elsewhere.

Consumers want their data to help others
Altruism is an increasingly powerful force in the data value exchange. According to our survey findings, more
consumers are seeking out organizations that use their data to help others — as long as they are adequately protected
and remain in control of what they share. Exactly half (50%) of consumers surveyed say that the pandemic has made
them more willing to part with their personal data, especially if they know it is contributing to the research effort and/
or community wellness. There appears to be a significant opportunity here for organizations in both the public and
private sectors to build trust with consumers.

However, the survey also reveals a gap between aspirations and behavior. For example, the majority of respondents
(67%) say that those who test positive for COVID-19 should be required to disclose relevant location data.

Companies must get in front of their digital strategies to make certain
that, as things stabilize, they will be able to deliver on consumer
expectations.

Angela Saverice-Rohan
EY Americas Privacy Leader

“

6

The COVID-19 discussion around data sharing and how it can help fight
the virus has created more consumer awareness about privacy. Now, the
conversation is more about transparency and the value exchange, rather
than just handing over the data.

Tony de Bos
EY Global Data Protection & Privacy Consulting Leader

And they know their data rights
In parallel, the relationships consumers have with their governments, brands, and employers are shifting. Consumers
know their rights, and businesses need to respond. Today’s consumers say that high-profile data breaches such as
those that have taken place in the technology, aviation and hospitality industries (43%), and the COVID-19 pandemic
(43%) are driving their awareness of data privacy more so than regulatory changes (25%).

“Prior to COVID-19, the General Data Protection Regulation (GDPR) and the California Consumer Privacy Act (CCPA)
were already grooming consumers to demand transparency and expect some level of control over their data,” says
Angela Saverice-Rohan, EY Americas Privacy Leader. “Companies must get in front of their digital strategies to make
certain that, as things stabilize, they will be able to deliver on consumer expectations.”

Where do we go from here?
Here, we look more closely at the survey findings and find out what they mean for businesses and consumers amid the
pandemic and beyond. How are consumer attitudes toward data privacy, collection and processing set to change in the
long term? Where is the tipping point for consumers between holding on to their data and sharing it freely?

And, crucially, how can businesses ensure that their data privacy policies meet consumers’ demands? We find that they
need to:

• Balance benefits with security and control to build consumer trust
For more than half of consumers, control is key to winning trust (and losing it).

• Align their data privacy regulation with the value-exchange imperative
The majority of consumers are willing to share their personal data in certain circumstances, if there is a specific
perceived benefit in return.

• Mind the intention-behavior gap
While the growing trend of altruistic data sharing has the potential to unlock significant benefits for companies,
governments and consumers alike, businesses and public agencies must heed the disconnect between the data
sharing behavior that consumers expect from their peers and their own level of comfort to share personal data to
aid the recovery effort.

“

1The expectation: How do
consumers expect organizations
to treat their data?

I know my data is collected and stored securely

63%

I have control over what data is being shared

57%

I trust the organization I am sharing my data with

51%

I know how my data is managed, shared and used
45%

I get a customized user experience as a result of sharing my data

21%

I receive additional benefits from sharing data

25%

My data is used to maintain or improve the life of an individual I do not know

20%

EY Global Consumer Privacy Survey 2020

9

Security is paramount
The pandemic has ushered in significant changes that may have altered consumers’ attitudes toward data privacy, but
they are unwavering about the importance of security. The majority say that the most important factors when they
share personal data with an organization is secure collection and storage (63%), followed by control over what data
is being shared (57%) and trust (51%) in the firm (see figure 1). Similarly, an organization’s ability to counter data
breaches and cyber attacks ranks second as the factor most likely to boost consumer confidence.

Figure 1: Proportion of consumers that rate the following factors as most important when choosing to share
their personal data with an organization

*Respondents were asked to select their top three responses.

Despite the ongoing uncertainty and disruption caused by the global pandemic,
most consumers say they will continue to rely on the organizations they
already interact with to collect, process and manage their data securely and
transparently. “Post COVID-19, consumer expectations of companies have not
changed: they expect them to respect their privacy,” says Angela Saverice-
Rohan, EY Americas Privacy Leader. “From a consumer perspective, this
means that their data shouldn’t be used in a way that disadvantages them or
that risks exposing their data to a bad actor.”

High-profile data breaches (e.g. Cambridge Analytica/Facebook, British Airways, Marriott)

The COVID-19 pandemic (e.g. health-tracking apps)

Businesses have provided more transparency around how my data is processed

Social and/or cultural movements (e.g. Data for Good, voting advocacy)

Regulatory changes (e.g. GDPR/CCPA)

43%

43%

33%

26%

25%

“I am more
conscious of
the personal
information shared
through digital
communication
than I was before
the pandemic”

54%

58%

58%

49%

Americas

EMEIA

Total

Asia-Pacific

10

Just as the human brain is hardwired to focus more on negative events than happier experiences1, adverse data
privacy conditions build consumer awareness more quickly than favorable ones. In 2018, data breaches at the world’s
largest technology companies led to a widespread “techlash” — “growing animosity toward large Silicon Valley platform
technology companies and their Chinese equivalents,” as defined by the Financial Times in its 2018 Year in a Word
— and eroded trust in social media companies and the data and analytics industry. That is borne out in the survey:
respondents say that high-profile data breaches and COVID-19 are the biggest drivers of data privacy awareness
(both 43%), ranking them above regulatory changes including the General Data Protection Regulation (GDPR) and the
California Consumer Privacy Act (CCPA) (25%) (see figure 2).

More than half of consumers (54%) say that COVID-19 has made them more aware of the personal data they share
than they were prior to the pandemic (see figure 3). This rises to 58% among those in Asia-Pacific and the Americas
but falls to just 49% of consumers in EMEIA. This suggests that GDPR had already increased awareness of data privacy
in the region before the pandemic took hold.

Views on data privacy awareness also diverge according to age group: 34% of Baby Boomers and 25% of Generation
X say that none of the factors listed – including high-profile data breaches or the COVID-19 pandemic (see figure
2) – have increased their awareness of how organizations use their data, compared with 16% and 15% of Millennials
and Generation Z. “As younger generations tend to be much more tech savvy, they are more likely to have a greater
awareness of privacy and sharing data than some older generations,” says Tony de Bos, EY Global Data Protection &
Privacy Consulting Leader. “Generally speaking, older generations tend to be less familiar with what’s being done with
their data.”

1 https://www.nytimes.com/2012/03/24/your-money/why-people-remember-negative-events-more-than-positive-ones.html

Figure 2: What has increased consumers’ awareness of how organizations use data?

*Respondents were asked to select all responses that applied.

*Respondents were asked to select all responses that applied.

Figure 3: Proportion of consumers that agree with the following statement, analyzed by region

EY Global Consumer Privacy Survey 2020

11

Vigilance varies by generation
Perceived benefits, such as an improved healthcare experience or retail discount, can encourage consumers to part
with their data. But many are still vigilant about privacy. In the past six months, 45% of consumers have taken the
time to understand how a company uses their data, 36% have shared health data related to COVID-19, and the same
proportion have chosen not to provide personal data or asked a firm to remove their data due to reputational concerns
around its use.

Millennials (53%) and Generation Z (47%) are more likely than Generation X (43%) and Baby Boomers (35%) to
regularly take the time to understand how a company uses their personal data by reading available materials. The
younger respondents also share their data more freely. For example, 50% of Millennials and 42% of Generation Z are
open to sharing their search histories with a large tech company in return for more personalized search results and
online experiences, compared with just 23% of Baby Boomers. And in the past six months, 45% of Millennials and 49%
of Generation Z have always or often shared COVID-19 health data with an organization, compared with just 21% of
Baby Boomers.

Younger consumers are also more discerning. In the past six months, 38% of Millennials and 31% of Generation Z have
always or often submitted a request to an organization to find out what personal data of theirs they hold and/or to
have their data deleted, compared with just 9% of Baby Boomers. Younger consumers, says de Bos, have “a better feel
for data and privacy than older generations, who find it complex and tend to just hold on to their data.”

When consumers weigh up privacy and data collection, says Saverice-Rohan, fairness is another consideration
– particularly for Millennials. “They ask, ‘Is it appropriate for a company to use as much data as possible to offer
products at different price points to different people? Isn’t that disadvantaging me? And why should they be able to
 use my data in such a way?’,” she says.

Just as views on data privacy diverge among different generations, political partisanship also appears to shape
attitudes. See “The great data divide: Privacy, power and the political pendulum” on page 29 for more.

Total Baby Boomers (56-75) Generation X (40-55) Millennials (24-39) Generation Z (18-23)

Taken the time to understand how a company uses my
personal data by reading available materials

Shared health data related to COVID-19 with an
organization

45%

35%

43%

53%

47%

36%

21%

32%

45%
49%

*Due to rounding, figures may not add up to 100 percent.

12

Figure 4: Proportion of consumers that have always or often done the following in the past six months, analyzed
by generation

EY Global Consumer Privacy Survey 2020

13

Control inspires consumer
confidence

While younger consumers have a more nuanced understanding of data privacy, older generations are acutely
interested in the control they have over their data. When they decide whether to share their information with an
organization, 62% of Baby Boomers say that control over what data they share is one of the most important factors,
compared with 58% of Generation X, 56% of Generation Z and 51% of Millennials. And 66% of Baby Boomers – the
highest of all the generations – say that lack of control over third party access to their data is the primary factor that
would decrease their trust in an organization.

Divergence between statements and actions is also most pronounced among Baby Boomers: 70% say that knowledge
about secure data collection and storage is crucial, yet in the past six months 40% have never taken the time to
understand how a company uses their personal data by reading available materials, compared with just 21% of
Generation Z.

So, data security and control influence many consumers’ confidence in sharing data, but for a quarter of respondents
there could be a way around that: personal benefits are key to winning trust with 27% of consumers. But organizations
need to strike a balance: 42% of respondents say that being asked for more information than they perceive necessary
would decrease their trust in an organization.

The organization shares my data with third parties without my overt consent to do so

The organization has a data breach or cyber attack

The organization is asking for more data than I believe it needs from me

The organization becomes involved in a scandal unrelated to data

The organization makes little to no effort to communicate its approach to data privacy

The organization is acquired by an organization I do not trust with my data

I receive no personal gain from sharing my data

54%

47%

42%

35%

30%

32%

21%

*Respondents were asked to select their top three responses.

14

Figure 5: Factors most likely to decrease the level of trust consumers place in organizations to collect, store and
use their data

EY Global Consumer Privacy Survey 2020

15

Trust: the shifting dial

Trust does not just vary according to the age, political persuasion and location of the consumer – it also depends on
the type of organization. Consumers in the survey trust healthcare providers (57%) and governments (53%) most to
use their data for no purpose other than as stated, and search engines (32%) and social media (28%) least. Trust in
healthcare providers rises to 60% among those in Asia-Pacific, and trust in the government drops to 43% in the US –
the lowest of any country or region in the survey.

In fact, more than a third of Americans (34%) say they do not trust the government to use their data as stated and
for no other purpose – a higher level of distrust than in financial institutions (23%). In EMEIA, levels of distrust in the
government and healthcare providers for data use are broadly the same, at 19% and 18% respectively, and in
Asia-Pacific they drop to 16% and 12%.

Trust also decreases with age. Of Baby Boomers, just 14% trust social media platforms with their data, 20% trust
search engines, 55% trust government and 51% trust financial institutions. Among Millennials, trust in tech is more
than double that: 37% trust social media platforms and 43% trust search engines. They do share something with the
Baby Boomers, however: Millennials also have higher levels of trust in government (55%) and financial institutions
(54%).

“When we are younger, we are more trusting in general,” says Saverice-Rohan. “As we age, we have a lot of
experiences with various institutions, employers, the government, and how we see ourselves in society changes.
It’s harder for organizations on the other side of that, and they have to do more to gain our trust.”

Post COVID-19, consumer expectations of companies have not changed:
they expect them to respect their privacy. From a consumer perspective,
this means that their data shouldn’t be used in a way that disadvantages
them or that risks exposing their data to a bad actor.

Angela Saverice-Rohan
EY Americas Privacy Leader

“

Healthcare

Government

Financial institutions

Online retailers

Social media platforms

Search engines

57% 26% 16%

53% 24% 23%

51% 27% 22%

40% 30% 30%

28% 26% 46%

32% 29% 39%

*Due to rounding, figures may not add up to 100 percent.

Trust Neutral Distrust

16

Figure 6: Proportion of consumers that trust the following organizations to use their personal data as stated,
and not for anything else

Younger generations tend to be much more tech savvy, they are more
likely to have a greater awareness of privacy and sharing data than some
older generations. Generally speaking, older generations tend to be less
familiar with what’s being done with their data.

Tony de Bos
EY Global Data Protection & Privacy Consulting Leader

“

2The exchange: What do
consumers want in return for
their data?

EY Global Consumer Privacy Survey 2020

19

Amid reports of panic buying and profiteering during the global health crisis, there have also been remarkable acts of
altruism – and that behavior is reflected in the survey findings. One in two (50%) consumers are willing to hand over
their personal data if it will help toward the COVID-19 research effort and/or community wellness.

Much has been written about a lack of altruistic behavior among Millennials, and in 2013 TIME magazine described
them as “The Me Me Me Generation.”2 But our survey suggests that altruistic data sharing is most common among
younger consumers: 26% of Millennials and 22% of Generation Z say that helping to maintain/improve the life of
someone they do not know is one of the three most important factors when they share their data with an organization.
This compares with just 19% of Generation X and 14% of Baby Boomers.

Altruism appears to be a growing trend among younger consumers, but can it endure when the pandemic stabilizes,
when it trails security, control and trust in the top three factors of importance in data sharing? “Altruism is a key driver
for data sharing, and that could continue,” says Angela Saverice-Rohan, who says there could be an opportunity here
for brands to invest in benevolent initiatives. But she sounds a note of caution: “Ultimately, the shelf life of altruism as
a motivation will be dependent on the problems that we show we can solve, societally, as a result of that data sharing.”

From video conference calls to community messaging groups and health
tracking apps, data usage and analytics have exploded in 2020. That is
a result of dramatic changes to the way we work, socialize, entertain and
educate ourselves, but it also comes with the territory as governments seek
to test, trace and impose restrictions in the hope of stemming COVID-19. As
consumers’ digital footprints expand, their attitudes to data sharing and the
data privacy landscape are changing.

Data sharing in an altruism
economy

2 https://time.com/247/Millennials-the-me-me-me-generation/

“The COVID-19 pandemic has made me more willing to share my personal information - especially if I know it’s
contributing towards the research effort and/or community wellness”

46%

Generation X

55%

Millennials

47%

Generation Z

50%

Average total

50%

Baby Boomers

20

Figure 7: Proportion of consumers that agree with the following statement, analyzed by generation

The rules of the exchange
Altruism aside, when it comes to trading data, context matters. As with trust, the value exchange differs according to
the industry and organization. Two-thirds (65%) say they would share medical information with a medical institution
to improve their healthcare experience, and 54% would share demographic data with a retailer in exchange for
discounts. But only 39% would share their online search history with a large technology company in return for more
personalization, which might reflect society’s unease about data breaches and the power of Big Tech.

Attitudes toward the value exchange also vary by location: Asia-Pacific (22%) and EMEIA (25%) consumers are less
likely to point to additional benefits as an important factor when exchanging personal data than those in the Americas
(27%). “Privacy has been much more part of our history and culture in Europe than some of the other regions”, says
Tony de Bos, who suggests that it predates the regulatory intervention of GDPR. “If you compare it with the US, for
example, there is more emphasis on the value exchange.”

I would share my medical history with a medical institution (public or private)
if it improved my healthcare experience

65%

I would share demographic data (e.g. ethnicity, income) with a retailer in order
to receive occasional coupons or discounts

54%

I would share information about my children’s health if it meant
they could safely return to school sooner

47%

I would or allow a retailer to track how long I spend in different
areas of a store for expedited checkout

41%

I would share my online search history with a large tech company in return for
more personalized search results and/or online experiences

39%

*Due to rounding, figures may not add up to 100 percent.

EY Global Consumer Privacy Survey 2020

21

Figure 8: Proportion of consumers that agree with the following statements about where and why they are
willing to share personal data

Altruism is a key driver for data sharing, and that could continue. But
ultimately, the shelf life of altruism as a motivation will be dependent on
the problems that we show we can solve, societally, as a result of that data
sharing.

Angela Saverice-Rohan
EY Americas Privacy Leader

“

I know that my data is secure

61%

I have something to gain personally (e.g. discount, tailored services)

48%

I have no control over who sees my data

32%

There is no clarity around how data is stored and used

32%

The organization has a poor reputation for data privacy

26%

*Due to rounding, figures may not add up to 100 percent.

22

A tipping point for value
Whether they are sharing basic contact details or more intimate medical and financial information, the majority of
consumers still say that security is critical. But there appears to be a tipping point for the more basic information:
consumers are twice as likely to feel comfortable sharing their basic contact details in exchange for discounts or
tailored services than they are any other kind of information.

More than a quarter (26%) of respondents would even share basic contact details with an organization that has a poor
reputation for data privacy. And 32% of consumers say they would share contact details despite having no control over
who sees that data, or clarity about how it will be stored and used (see figure 9).

Individuals tend to believe that much of the information they share is de-identified, which could explain this. “They may
have built in the assumption that their data sharing is anonymized and aggregated,” says Saverice-Rohan. “So in those
instances, they’re not even thinking about how it would potentially impact their privacy.”

Figure 9: Percentage of consumers that are comfortable sharing contact details in the following circumstances

3The evolution: How is data
privacy shifting in a
post-pandemic world?

EY Global Consumer Privacy Survey 2020

25

However, there is a problem with that apparent willingness. Certain consumers may be more open to
handing over personal data if there is a clear public benefit, but our research shows that there is a gap
between intentions and behaviors.

More than a third of consumers (35%) say they have not shared their own data in the past six months to
curb the spread of COVID-19. That rises to 49% of Baby Boomers (compared with 19% of Generation Z and
24% of Millennials) – despite the fact that Baby Boomers are the most likely age group to say that those who
test positive for the virus should be required to disclose relevant medical or location data (see figure 10).

More than a third (36%) of all consumers said they have informed family and friends of their quarantine
habits, 24% have used a government-backed tracking app and only 20% have informed their employer of
their COVID-19 status and recent contacts in the past six months. And while 47% of respondents would
share information about their child’s health if it meant they could safely return to school sooner, just 17%
have informed their child’s school about their family quarantine habits and recent contacts.

“In primary and secondary education settings, you want maximum transparency from a school about every
measure being taken to ensure a child’s safety,” says Saverice-Rohan. “On the other side of that same coin,
we see a high degree of discomfort from parents about sharing personal information about their child and
the risk/reward of doing so, and that will be a challenge for how society manages schools post-pandemic.
“There needs to be some very open communication in communities about these issues,” she says. “And how
important it is for us all to share this information.”

The COVID-19 pandemic has boosted consumer awareness of data privacy and
processing, and businesses must align their data privacy regulations with these
expectations. According to Angela Saverice-Rohan, the stakes are high – and
consumers can be persuaded. “Reopening the economy and getting people
back into the office, into stores and into schools has and will require new
collection of personal information,” she says. “Individuals are more willing to
accept this, because they recognize why they have to do it.”

COVID-19 and the intention-
behavior gap

Baby Boomers (56-75) Generation X (40-55) Millennials (24-39) Generation Z (18-23)

Informed their family and friends of their
quarantine habits and recent contacts

Informed their child’s school of their family’s
quarantine habits

Used a government-backed contact-tracing app

None of the above

28%

5%

31%

16%

43%

24%

50%

24%

19%

49%

23%

40%

26%

24%

29%

19%

26

Figure 10: Proportion of consumers that have done the following in the past six months due to the spread of COVID-19, analyzed by
generation

EY Global Consumer Privacy Survey 2020

27

Data culture: A regional
snapshot
When the EU’s GDPR came into force in 2018, data privacy was seen by many businesses as a regulatory burden that
would lead to increasingly onerous data protection requirements. GDPR also appears to have made those in EMEIA
more cautious: 37% of EMEIA consumers surveyed have not used their personal data in ways that help to curb the
spread of the pandemic in the past six months – the highest of all the regions surveyed. Consumers in Asia-Pacific
shared the most data overall: 24% say they informed their employer of their COVID-19 status and recent contacts in
the past six months, for instance, compared with 20% in the Americas and 19% in EMEIA.

This disparity goes beyond GDPR. There is a more individualist cultural attitude in EMEIA and North America than in
Asia-Pacific, which takes a more collectivist approach, says Saverice-Rohan. “Countries in Asia-Pacific have embraced
the measures they feel are necessary and justified to save lives,” she says. “Meanwhile the US is built on rugged
individualism, and there’s still the sense that these measures are not palatable and don’t reconcile with American
views.”

Reopening the economy and getting people back into the office,
into stores and into schools will involve new collection of personal
information. Individuals are more willing to accept this, because they
recognize why they have to do it.

Angela Saverice-Rohan
EY Americas Privacy Leader

“

Asia-Pacific EMEIA Americas

Informed their family and friends of
their quarantine habits and recent
contacts

Informed their child’s school of their
family’s quarantine habits

Used a government-backed
contact-tracing app

None of the above

30%

16%

33%

15%

44%

19%

43%

30%

25%

37%

11%

35%

28

Figure 11: Proportion of consumers that have done the following in the past six months due to the spread of
COVID-19, analyzed by region

EY Global Consumer Privacy Survey 2020

29

The great data divide:
Privacy, power and the
political pendulum

In a pandemic, protecting public health depends on citizens trusting the government and its scientific advisers.
But that trust can be heavily influenced by political partisanship, transparency and misinformation.

Our survey finds trust problems among US consumers in particular: 46% of all consumers say that the government
should have more access to personal data in order to respond to critical crises, but that figure falls to 38% among
US respondents – lower than every other region.

“There is still a high level of distrust in the relationship between the individual and the government,” says Saverice-
Rohan. “In the US, some of that is based on a lack of transparency in the data. As we learn more about the virus, some
of the reports from government agencies change, and that fuels mistrust, which affects how comfortable individuals
feel about giving additional information to the government.”

In the US, this distrust is set against a backdrop of authorities using data against Black Lives Matter protesters.3 In
Europe, meanwhile, there are concerns about the safety of private patient data.4

“There is concern in Europe about governments,” says Tony de Bos. “Although consumers trust their governments
more than private companies, there is still a lot of concern about how they are going to use their data. Are they really
using it for what they say? Are they going to do different things with it? Are they connecting the dots with other data
they have?”

The politics of privacy

Consumer data privacy is an established partisan issue in the US. Our survey backs this up, uncovering a more guarded
attitude toward data privacy from the country’s right-leaning consumers than left-leaning consumers. More than a
third (35%) on the center right say they have submitted a request to an organization to understand what data it holds
or have that data deleted, compared with 22% on the center left. Those on the center right are also more likely (53%)
to read about an organization’s data use than those on the center left (47%).

US consumers on the far right are three times more likely to have used a government-backed contact-tracing app than
those on the far left (20% compared with 6%), and are more likely to have informed their employer of their COVID-19
status (20% compared with 18%). While those on the far left are more likely to have shared this information with their
family and friends (37% compared with 28%).

3 https://theconversation.com/police-surveillance-of-black-lives-matter-shows-the-danger-technology-poses-to-democracy-142194

4 https://diginomica.com/privacy-has-taken-back-seat-governments-pursue-digital-contact-tracing

Far left Center left Center right Far right

Informed their family and friends of their
quarantine habits and recent contacts

Informed their child’s school of their family’s
quarantine habits

Used a government-backed contact-tracing app

None of the above

37%

12%

46%

15%

41%

16%

28%

14%

6%

39%

10%

34%

12%

40%

20%

42%

30

Figure 12: Proportion of US consumers that have done the following in the past six months due to the spread of
COVID-19, analyzed by political view

Final word: Charting the path
forward for privacy

EY Global Consumer Privacy Survey 2020

33

The COVID-19 pandemic has given way to a rise in altruistic data sharing, and
control over data is inspiring consumer confidence. Now, organizations and
their customers need to lead the way on data privacy.

A moment of reckoning for
business

Currencies of trust

How can businesses make a start? De Bos urges firms to consider the impact of privacy on their day-to-day business.
“Research it,” he says. “Consider its importance to your business, and ensure you communicate what you are doing
around data protection in a simple way to your clients, citizens or customers.”

We have seen that consumers prize security and control, but many are also swayed by offers of something in return
– either for themselves or, in this pandemic era, for society. But consumers are vigilant and varied. Some – younger
people, for instance – are more likely to share their data, and many are more likely to trust one kind of organization
over another. Against such a complex picture, how can organizations approach data privacy without alienating
anyone?

Transparency is vitally important in a pandemic to help mitigate identification risks5 to individuals through data
sharing, and a clear privacy policy and value exchange – the transaction of exchanging rich data for a perceived benefit
– are equally crucial for businesses to demonstrate they can meet consumers’ demands in this new privacy landscape.

“It’s about both transparency and value exchange. That’s how companies should look at this going forward,” says
de Bos. “’How transparent am I about the data I collect? What do I share back?’ Consumers should be thinking, ‘If I
share my data with you, what do I get back? If I share more, do I get more back?’ That’s a concept that needs to be
explained more simply by businesses.”

5 https://iapp.org/resources/article/white-paper-privacy-risks-to-individuals-in-the-wake-of-covid-19/

34

It’s about both transparency and value exchange. That’s how companies
should look at this going forward: How transparent am I about the data
I collect? What do I share back?

Tony de Bos
EY Global Data Protection & Privacy Consulting Leader

“

Give back control
The research findings show that vigilance has remained strong through the pandemic, and as consumers increasingly
self-educate and demand greater control over the data they share, an organization’s privacy policy can become its
competitive differentiator.
So companies can empower consumers by cutting out the jargon when they communicate about data protection and
the value exchange. Start with simple questions about what you do with your data. “Those questions are in your record
of processing activities,” says de Bos. “What is the data you are going to collect? Why are you collecting it? Are you
sharing it with somebody else? Simple questions with simple answers create much more transparency for consumers.”

Inform customers but try not to overwhelm them. “Customers care most about privacy when it’s violated,” says Angela
Saverice-Rohan. “Most of the studies still indicate that they will not read extensive disclosures. We need to give them
meaningful information that allows them to take action – but we also need to demand a certain level of transparency
from companies.”

EY Global Consumer Privacy Survey 2020

35

Purposeful companies,
purposeful policies
“In order to tap into altruistic data-driven behavior,” says Saverice-Rohan, “Companies need to think about how they
present themselves with respect to the good that they are doing in the world and the issues they are trying to tackle.”

The reputational rewards for brands that lead with purpose are well-established. And those rewards have never been
greater – or more essential – than in the COVID-19 era. Many consumers want to help society and others by handing
over their data; unlocking that data means striking the right balance between risk, reward, value, security and control,
and it is organizations’ privacy policies that are the key.

36

In order to tap into altruistic data-driven behavior, companies need to
think about how they present themselves with respect to the good that
they are doing in the world and the issues they are trying to tackle.

Angela Saverice-Rohan
EY Americas Privacy Leader

“

Baby Boomers (56-75)

EMEIA

Generation X (40-55)

Americas

Millennials (24-39)

Asia-Pacific

Generation Z (18-23)

EY Global Consumer Privacy Survey 2020

37

About the research
The data cited in this report is based on a global survey commissioned by EY and conducted by Longitude, a Financial
Times company, in July and August 2020. The survey of 1,901 consumers in Asia-Pacific, Europe, the Middle East,
India and Africa (EMEIA), and the Americas investigated attitudes and approaches to data privacy and data sharing,
expectations of how organizations will use personal data, and how data privacy is adapting in the post-pandemic world.
Respondents ranged in age from 18 to 75, spanning all household income levels in each.

Survey respondents by generation

Survey respondents by region

23%

42%

11%

37%

21%

33%33%

Low

Middle

High

22%

37%

37%

Far left

Center left

Center right

Far right

Undecided / prefer not to say

10%

22%

31%

14%

23%

38

Survey respondents by household income

Survey respondents by political view (US respondents only)

EY exists to build a better working world, helping to create long-term value for
clients, people and society and build trust in the capital markets.

Enabled by data and technology, diverse EY teams in over 150 countries provide
trust through assurance and help clients grow, transform and operate.

Working across assurance, consulting, law, strategy, tax and transactions,
EY teams ask better questions to find new answers for the complex issues facing
our world today.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global
Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee,
does not provide services to clients. Information about how EY collects and uses personal data and a description of
the rights individuals have under data protection legislation are available via ey.com/privacy. EY member firms do
not practice law where prohibited by local laws. For more information about our organization, please visit ey.com.

© 2020 EYGM Limited.
All Rights Reserved.

EYG no. 008013-20Gbl
ED None

This material has been prepared for general informational purposes only and is not intended to be relied upon as accounting, tax, legal or
other professional advice. Please refer to your advisors for specific advice.

ey.com

EY | Building a better working world

Global

Tony de Bos
tony.de.bos@nl.ey.com

Global

Kris Lovejoy
kristin.lovejoy@eyg.ey.com

Americas

Angela Saverice-Rohan
angela.savericerohan@ey.com

Asia-Pacific

Krishna Balakrishnan
krishna.balakrishnan@sg.ey.com

EMEIA

Andy Ng
andy.ng@uk.ey.com

EY Data Protection & Privacy contacts

