

Psychology of Passwords: The Online Behavior That's Putting You at Risk

As more and more people work, purchase, and socialize exclusively online, hackers are looking to take advantage and steal your personal information. We found that 3250 people from around the world¹ aren't protecting themselves from cyber security risks even though they know they should. Are you guilty of committing these risky behaviors too?

Top 6 Risky Behaviors Making You a Target

We ignore breaches

If a brand you use is breached, you should change your password.

41%

haven't changed their password in the last 12 months – even after hearing about a breach in the news

4

We underestimate our risk

I'm not a target, right? Wrong. While your credit card number might only get a hacker US \$5 on the dark web², if they steal hundreds of thousands of pieces of data in one fell swoop, it adds up.

> think their accounts aren't valuable enough to be worth a hacker's time

Are we doing anything right?

We are using multifactor authentication!

54% use MFA for personal accounts

But only 37% use it for work accounts

We trust biometrics:

said they trust fingerprint or facial recognition more than traditional text passwords

What is MFA?

Use MFA to add an extra layer of security. After you enter your username and password, MFA requires a second piece of information to login - like a one-time code or your fingerprint.

We are protecting our financial and email accounts more than others

create stronger passwords for their financial accounts and 47% for email

use multi-factor authentication on their financial accounts and 45% for email

LastPass ••• | by LogMe There is so much more we need to be doing to protect ourselves. Read the full Psychology of Passwords Report for more data on security behaviors and tips to protect yourself. www.lastpass.com

¹ Survey respondents were from Australia, Brazil, Germany, United Kingdom, United States and Singapore.

Sources:

2. https://www.experian.com/blogs/ask-experian/heres-how-much-your-personal-information-is-selling-for-on-the-dark-web/