

The Cost Of Inactivity

As malware becomes more pervasive, it's not if, but when organizations will be breached

Worms

Trojans

Viruses

Rootkits

Average Cost of a Breach

\$5.4MM \$5.9MM

2013

2014

Average Time To Resolve a Cyber-attack

32 days 45 days

2013

2014

Organizations Are Not Able To Detect A Breach In A Timely Manner

33%

2+ Years to Discover the Breach

55%

Unable to Determine the Cause of the Breach

Top 3 Attack Vectors For Malware

Web

Network

Email

Top 3 causes of a breach

40%

Malware

52%

Hacking

29%

Social

Industries Hit Hardest In 2014

\$245M

Retail

\$80M

Financial Services

\$4.5M

Healthcare

Malware Impacts

80%

Of Victims Report Measurable Impact to Business

Mobile Malware The New Frontier for Attackers

99% Of all mobile malware in 2013 targeted Android

Top 3 Most Pervasive Malware Targeting Mobile (all Android)

Qdplugin-A

NewyearL-B

SmsSpy-J

Main Areas Of Investment In Response To Mega Breaches

SIEM

Endpoint Security

IDS/IPS

Sources

• Cisco Midyear Security Report 2014

• Cisco Annual Security Report 2014, ASR 2015

• ESG Endpoint security survey, Jan 15

• Ponemon Cost of Cyber crime, Oct 2014

• Ponemon cost of Data Breach 2013, May 2013

• Ponemon cost of Data Breach 2014, May 2014

• Ponemon cost of malware containment, Jan 2015

• 2014: A year of mega breaches, Ponemon

• 2013 & 2014 Verizon Data breach investigations report