

Cisco Data Privacy Benchmark Study 2020

Return on Privacy Investment

Average Organization

Privacy Benefits Compared to Investments
(% of Organizations)

Value of Privacy Maturity

Probability of No Breach

Breach Records Impacted

Average Return per \$100 Investment

Business Impact

Reduced sales delays

Decreased losses from data breaches

Greater agility and innovation

Enhanced operational efficiency

Increased company attractiveness to investors

Greater customer loyalty and trust

Value of Privacy Certifications

82%

Believe certifications are a buying factor

14%

Not a buying factor

4%

Don't know

Certifications are a buying factor

[Download the full study here](#)

For more information on Cisco's approach to data privacy, visit trust.cisco.com.