

The High Cost of Cutting Corners

As the cost and likelihood of a breach grows you can't afford "good enough" protection before, during, AND after an attack.

Top 2 Attack Vectors For Malware

Web

Email

Malware Impacts

80%

Of Victims Report Measurable Impact to Business

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

Industries Hit Hardest In 2014

\$245M

Retail

\$80M

Financial Services

\$4.5M

Healthcare

Top 3 causes of a breach

40%

Malware

52%

Hacking

29%

Social Engineering

Cisco Security

21 Billion

Web Requests Through Cisco Web Security (WSA+CWS)

35%

Of Global Enterprise Email Traffic Processed Through Cisco Email Security (ESA + CES)

5500

IPS Signatures in Advanced Malware Protection (AMP)

Average Cost of a Breach

\$5.4M

2013

\$5.9M

2014

Average Time To Resolve a Cyber-attack

32 days

2013

45 days

2014

Protect your brand and data with Cisco Email and Web Security

www.cisco.com/go/emailsecurity

www.cisco.com/go/websecurity

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