

NORTON WI-FI RISK REPORT: U.S. Results

Research Objective

Norton by Symantec commissioned its second annual online survey, this year expanded to 15 global markets, in order to better understand consumers' public Wi-Fi perceptions and practices and to unveil consumer misconceptions and worries about the safety of these connections.

This survey explores consumers' knowledge about the safety of public Wi-Fi connections. While use of public Wi-Fi is nearly universal, most consumers are unaware of the dangers when connecting to public Wi-Fi and continue to put their personal information at risk. The survey's findings provide consumers with much needed context to make better decisions about protecting their personal information while using public Wi-Fi.

Methodology

- In May 2017, Norton by Symantec surveyed 15,532 mobile device users who had connected to Wi-Fi to discover their attitudes to and behaviors using public Wi-Fi.
- There were at least 1000 respondents from 15 global markets: Australia, Brazil, Canada, France, Germany, India, Italy, Japan, Hong Kong, Mexico, Netherlands, New Zealand, United Arab Emirates, the United Kingdom and USA.
 - In the USA, there were 1002 respondents.
- The research was conducted by Norton by Symantec and Reputation Leaders through international online panel company Research Now. Data was collected from May 18th to June 5th, 2017.
- Quotas and subsequent weighting were applied to ensure that the respondent sample matched the most recent local census data for each market according to age, gender and region.
- The margin of error in total was 0.8% at a 95% confidence level, and 3.1% in each market

Demographics of the study (U.S.)

Are you...

1002 mobile
Wi-Fi users in
the USA

How old are you?

Which generation are you?

Key Findings: U.S.

- **Consumers are unable to resist a strong, free Wi-Fi network.**
 - Six in ten Americans (61 percent) wouldn't think twice about exchanging, sharing or even doing something to get access to a strong, free Wi-Fi network.
 - 35 percent have accessed a Wi-Fi network without the network owner's permission; 12 percent guessed or hacked the password.
 - 57 percent of Americans can't wait more than a few minutes before logging onto a Wi-Fi network or asking for the password after arriving at a friend's place, café, hotel or other location.
- **Even when travelling, access to public Wi-Fi is a must.**
 - Respondents say that access to a strong, free Wi-Fi network is a deciding factor when choosing the following:
 - A hotel/holiday/hostel rental (75 percent)
 - An airline (50 percent)
 - A place to eat or drink (café, bar, restaurant, etc.) (49 percent)
 - A transport hub for traveling and/or commuting (44 percent)
 - More than half (51 percent) of Americans say the most important reason for having access to a strong, free public Wi-Fi network is so they can use Maps, Google Maps or another GPS app to get around.

Key Findings: U.S. (cont.)

- **Nevertheless, what some people choose to do over public Wi-Fi may surprise you.**
 - More than one in five Americans (22 percent) admit to having used public Wi-Fi to watch adult content.
 - Of those who admit to using public Wi-Fi to watch adult content, they've done so in the following locations:
 - Café/Restaurant (46 percent)
 - Work (45 percent)
 - Hotel/Airbnb (39 percent)
 - Airport (37 percent)
 - Public restroom (23 percent)
 - On the street (20 percent)
 - Train/bus station (19 percent)

Key Findings: U.S. (cont.)

- **Consumers' dependency on public Wi-Fi is putting their personal information at risk. What someone thinks is private on his or her personal device could easily be accessed by cybercriminals through an app with potential privacy vulnerabilities or an unsecure Wi-Fi network.**
 - Nearly 70 percent feel their personal information is safe when using public Wi-Fi, yet 41 percent can't tell the difference between a secure or unsecure public W-Fi network.
 - 73 percent of Americans don't use a Virtual Private Network (VPN) to secure their Wi-Fi connections, even though it's considered one of the best ways to protect your personal information.
 - 92 percent of Americans have potentially put their information at risk while using public Wi-Fi.
- **When consumers think about a hacker or malicious person stealing their personal information and posting it online, emotions run high.**
 - 40 percent would feel horrified if the details of their bank accounts and financial information were posted online; 45 percent would feel worried.
 - 40 percent would feel angry if their photo library, including intimate, personal and family photos were posted online.
 - 33 percent would be worried if their children's schedule, location or academic details were posted online.
 - 19 percent would be embarrassed if the details of their private chats/texts conversation were posted online.

Key Findings: U.S. (cont.)

- **Though their actions may say otherwise, consumers are not invincible on public Wi-Fi. But there are ways to better ensure your personal information doesn't get into the wrong hands.**
 - Take Protective Measures: One of the best ways to protect your information online is to use a Virtual Private Network (VPN) from a trusted vendor. VPNs provide a “secure tunnel” that encrypts data being sent and received between your device and the internet.
 - Do HTTPS: Many companies use secure websites — HTTPS (Hypertext Transfer Protocol Secure) — to provide online security. You can tell if a website is secure if it has “https” in its URL and has a small lock symbol next to it. However, even though the website itself might be safe, your personal information could still be vulnerable if your network connection isn't secure.
 - Sharing Less Is Best: Think twice before entering any type of personal information – from passwords, to financial details and photos – over public networks. Even if you're not actively sharing the information, your device may be doing so for you. Many devices are programmed to automatically seek connections to other devices on the same network, which could cause your files to be vulnerable. Be sure to disable sharing on your devices to ensure what's yours stays yours.

Detailed Findings

Americans love free Wi-Fi – 61% wouldn't think twice about exchanging, sharing or even doing something to get a strong, free signal

What would you be willing to exchange and/or do to secure a free Wi-Fi connection with a strong signal when travelling, on holiday or at a concert or stadium event?

Nearly 1 in 3
would be willing to watch a 3-minute ad

1 in 10
would be willing to share personal details

Sometimes they don't ask – 35% have accessed a Wi-Fi network without the owner's permission, and 12% guessed or hacked the password

Have you ever accessed someone else's Wi-Fi network from your device without their permission?

Even when travelling, access to public Wi-Fi is a must for Americans

Is access to a strong Wi-Fi signal a deciding factor for you when choosing the following services:

Over half of Americans say strong public Wi-Fi for Maps or GPS is most important

In these situations, what do you consider the most important reason for having access to a strong, public Wi-Fi connection?

Generations place differing values on Wi-Fi – 63% of Gen Z say the most important reason for public Wi-Fi is to post on social media

In these situations, what do you consider the most important reason for having access to a strong, public Wi-Fi connection by which generation are you?

Nevertheless, what people do on public Wi-Fi may surprise you

More than one in five Americans admit to using public Wi-Fi to watch adult content. They've done so in the following locations:

39%

Hotel/Airbnb

38%

At a friend's

46%

Café/Restaurant

45%

Work

37%

Airport

20%

On the street

19%

Train/bus station

29%

Library

23%

Public toilets

21%

School

However, Americans have a false sense of security – 69% feel their personal information is safe when using public Wi-Fi

More than one in four (28 percent) feel their personal information is very safe when using public Wi-Fi connections.

73% of Americans don't use a Virtual Private Network (VPN) to secure their Wi-Fi connections

Do you use a VPN every time you use Wi-Fi?

While nearly **three quarters** of Americans are familiar with VPNs, only **one third** of those people choose to use a VPN to protect their personal information.

92% of Americans admit to taking security risks on public Wi-Fi, such as accessing personal email, bank accounts or financial information

How would you feel ?

if a hacker or malicious person stole personal information from your mobile phone, tablet, or laptop and posted it publicly online?

Horrified

Details of your bank accounts and financial information

40%

Angry

Your photo library incl. intimate, personal and family photos

40%

Worried

Your children's schedule, location or academic details

33%

Embarrassed

Details of private chat/text conversations

19%

Neither worried nor horrified

News sites you visit or political preferences

35%