

Why Today's Connected Consumer Needs Security Beyond Free PC Antivirus

The last few years have seen a real shift in how consumers use technology. They now rely on an increased number of devices, applications, and online services to manage and store their highly personal information.

But at the same time, digital threats are on the rise. Malware and phishing continue to escalate, along with targeted attacks on mobile devices and networks.

All of this means that the days of simply securing your computer and feeling protected are in the rear-view mirror. Today's consumers need an umbrella of connected security tools to protect their digital lives.

US Households have:


11
connected devices on
average


7
of which have smart
screens


7
the average number of
hours a day on the internet

Tech Use & Current Threats

To really understand the new landscape let's start by looking at the numbers. U.S. households are now estimated to have an average of [11 connected devices](#), including 7 smart screens like tablets and smartphones. Users report spending nearly 7 hours a day¹ on the internet, and 48% of this time is spent on their mobile devices.

This is significant because mobile threats are one of the fastest growing areas of risk. McAfee recorded around [800,000](#) new mobile malware samples in the fourth quarter of 2019 alone, bringing total detected mobile threats to over 35 million. Given that the average U.S. consumer checks their mobile device 96 times² a day, mobile security is more important than ever.

Now let's consider networking and online services. Around 40%³ of consumers consider connecting to open Wi-Fi networks and entering PINs and passwords risky, and for good reason. Open Wi-Fi networks offer cybercriminals a great opportunity to steal information as it flows over the network.

That's why helping users securely connect to the internet and sensitive accounts, such as online banking and social media, is essential as they move from offices and schools, to home, and places in between.

And no matter how or where consumers connect, cybercriminals and scammers lie in wait. Risky websites and links, malicious ads, and phishing emails and texts continue to propagate and evolve, changing their tactics to fit the moment. It's no wonder then that less than 10% of consumers⁴ report feeling "very safe" on the internet. In fact, a majority (60%) of consumers are worried about the safety of their data, and specifically about their financial data.

Concerns over the safety of financial and personal information are certainly warranted, given that companies are increasingly being targeted for the wealth of consumer data they hold. In 2019 alone, data breaches in the U.S. reached 1,473⁵ with over 164.68 million sensitive records exposed.


Free products often lack the continuous innovation, and world-class threat research that is needed to keep up with the evolving threat landscape.

With all of these potential security risks—over networks, via devices, and with the safety of data and passwords—consumers need more than just piecemeal solutions. If security tools are not integrated, consumers may think they are protected in areas where in fact they aren't, or they may give up on some tools because they are scattered and hard to manage.

Security Options: Free Vs. Paid

All of this data shows that to truly protect consumers a security solution must be comprehensive; it has to cover not only their computers and devices, but also their connections and online behaviors. This is where free and basic, built-in antivirus applications such as Microsoft Defender fall short.

Let's Take a Look at Some of the Limitations of Free

Most free security applications are for use on one device, and have limited security capabilities. In addition, they often impose limits on which browser or email program the user can choose, as well as carry in-app advertising, and offer little to no customer support. For more comprehensive security, consumers usually have to pay to upgrade.

Free products also often lack the continuous innovation, and world-class threat research that is needed to keep up with the evolving threat landscape. But most importantly, these tools simply don't offer the level of protection that modern tech users need. Security should be an umbrella that covers not just the devices consumers use, but how they connect, where they go online, and how they manage and store their information.


For robust security we need solutions like those offered in [McAfee® LiveSafe™](#).

McAfee's Comprehensive, Yet Holistic Approach

Hardware—Computers, tablets, smartphones, and connected devices are all safeguarded from malware and spyware, with cloud-based threat protection that uses both machine learning and behavioral algorithms to detect new threats. This means that the software's detection capabilities are constantly being updated and enhanced, without compromising the performance of users' devices.

After all, performance is important to users of all stripes, from stay-at-home workers to gamers, who can't afford to give up the speed and efficiency of their devices. That's why McAfee is proud to be [among the leaders](#) (top 3) in real-world performance impact testing, beating out both major competitors and free providers alike in delivering minimal resource consumption on Windows PCs.

Networking—To connect safely, consumers at a minimum need security software that includes a firewall.

This monitors traffic coming in and out of the network, and prevents unauthorized access. While Windows Defender includes a firewall, advanced users may benefit from the additional customization offered by a third-party provider, like McAfee LiveSafe.

For broader protection when using public Wi-Fi or traveling, McAfee LiveSafe also includes a virtual private network (VPN). Personal VPNs allow users to make a secure connection over the internet, so their data and transactions remain safe.

Web Surfing—When users are searching online they can face a minefield of malicious ads or copycat websites, designed to download malware or steal their private information. This is why McAfee LiveSafe includes McAfee® WebAdvisor, that warns users of risky websites, links, and files, with the flexibility of running on different browsers.

Mobile Protection— Given that consumers are spending nearly half of their online time via their mobile devices, we believe it's crucial to extend protection to all the devices that they use. After all, cybercriminals are fully aware that we live in a mobile world. They have stepped


McAfee® LiveSafe™

Robust security software with a comprehensive, yet holistic approach to protection.


McAfee provides free support options to make managing consumer technology easier, including an extensive online knowledge base, and chat/phone options which are often available 24/7.

up mobile attacks in recent years, with phishing via text, and malicious apps that download malware, or run silently in the background, zapping the device of memory and speed.

Spam & Phishing—A recent study found that 94% of malware⁶ is delivered via email. This makes spam and phishing protection across email platforms essential. In addition to an antispam tool, McAfee LiveSafe also includes identity theft protection for customers in the U.S., in case a user's personal information is compromised.

Password Security—With nearly one-third of data breaches involving stolen credentials⁷, users need an easy way to create and store complicated and unique passwords for their high-value accounts. This way, even if one of their passwords is stolen in a data breach it cannot be used to access other accounts. That's why McAfee LiveSafe includes a password manager that syncs across all of the user's devices, since storing passwords on a PC alone doesn't address how consumers toggle-between devices.

Customer Support—When you are protecting against so many different threats on such a wide variety of devices users will naturally have questions and issues that need to be addressed by their security provider. McAfee LiveSafe comes with free options to make managing consumer technology easier, including an extensive online knowledge base, and chat/phone options which are often available 24/7.

Conclusion

Today's consumers move seamlessly between devices and digital services, all while encountering different areas of risk. This is why security cannot be siloed on one computer or device. It needs to touch on all of the aspect of the tech user's digital life, moving from devices to connections, and to data. After all, cybercriminals already understand all of these digital touch points, and will find and attack the weakest links.

While free security tools offer some level of protection, there are far too many holes where modern threats can slip in.

About McAfee

McAfee is the device-to-cloud cybersecurity company. Inspired by the power of working together, McAfee creates business and consumer solutions that make our world a safer place.

www.mcafee.com

1. GLOBALWEBINDEX (Q2 & Q3 2018).
2. <https://www.prnewswire.com/news-releases/americans-check-their-phones-96-times-a-day-300962643.html>
3. STATISTA GLOBAL CONSUMER SURVEY 2019
4. STATISTA GLOBAL CONSUMER SURVEY 2019
5. <https://www.statista.com/statistics/273550/data-breaches-recorded-in-the-united-states-by-number-of-breaches-and-records-exposed/>
6. 2019 Verizon Data Breach Investigations Report (DBIR)
7. 2019 Verizon Data Breach Investigations Report (DBIR)


2821 Mission College Blvd.
Santa Clara, CA 95054
888.847.8766
www.mcafee.com

McAfee and the McAfee logo, are trademarks or registered trademarks of McAfee LLC or its subsidiaries in the US and other countries. Other marks and brands may be claimed as the property of others. Copyright © 2020 McAfee LLC