

REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF INFORMATION AND
COMMUNICATIONS TECHNOLOGY

The National Privacy Commission (NPC)

PROPERTY OF THE NATIONAL PRIVACY COMMISSION

Gaano kahalaga sa mga Pilipino ang kanilang karapatan bilang data subjects?

Based on the **SWS Survey "FILIPINO PUBLIC OPINION ON DATA PRIVACY AND ATTITUDES AND BEHAVIOUR TOWARDS INTERNET USAGE"
June 17-21, 2017 National Survey*

Interesado ba ang mga Pilipino na malaman kung saan ginagamit ang kanilang personal na impormasyon?

Note: No answer/Don't Know/Refused responses are not shown.

**Net figure % Likes to Know minus % Does Not like to Know, correctly rounded*

***Based on the SWS Survey "FILIPINO PUBLIC OPINION ON DATA PRIVACY AND ATTITUDES AND BEHAVIOUR TOWARDS INTERNET USAGE" June 17-21, 2017 National Survey**

PROPERTY OF THE NATIONAL PRIVACY
COMMISSION

**NATIONAL
PRIVACY
COMMISSION**

Philippine Constitution

Article 3 - Bill of Rights

- Section 2. Right to be secure in their persons, houses, papers, and effects against unreasonable searches
- Section 3. Privacy of communication and correspondence
- Section 5. Free exercise and enjoyment of religious profession and worship
- Section 6. Liberty of abode and the right to travel
- Section 8. Right to information, and access to official records

Legal Bases

Republic Act 10173 and its
Implementing Rules and
Regulations

Mandate

The National Privacy Commission is an independent body mandated to administer and implement RA 10173 (Data Privacy Act of 2012), and to monitor and ensure compliance of the country with international standards set for personal data protection

NPC SECTORAL APPROACH

Building Resiliency. Enforcing the Data Privacy Act

NATIONAL
PRIVACY
COMMISSION

© 2017 NPC
All Rights Reserved
Project: Our Personal Data Now!

NPC Privacy Toolkit

A Guide for Management & Data Protection Officers

April 5, 2017

NATURE OF COMPLAINTS RECEIVED BY NPC AS OF 30 JUNE 2017

REPORTS AS OF 30 JUNE 2017

CLASSIFICATION	NO. OF COMPLAINTS	PERCENTAGE
UNAUTHORIZED PROCESSING	27	26%
UNAUTHORIZED ACCESS/BREACH REPORTS	12	12%
UNAUTHORIZED DISCLOSURE	5	5%
RIGHTS OF DATA SUBJECT	13	13%
SECURITY OF PERSONAL INFORMATION	21	20%
GENERAL INQUIRY	8	8%
CYBERCRIME	15	14%
CONSUMER PROTECTION	1	1%
CREDIT CARD	1	1%
DRONE	1	1%
TOTAL	104	100%

REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF INFORMATION AND
COMMUNICATIONS TECHNOLOGY

Thank You!

PROPERTY OF THE NATIONAL PRIVACY
COMMISSION