

2017 THALES DATA THREAT REPORT

Trends in Encryption
and Data Security

GLOBAL EDITION

451 Research

THALES

2017 THALES DATA THREAT REPORT

TRENDS IN ENCRYPTION AND DATA PROTECTION

Copyright 2017 Thales

1,100+ SENIOR IT SECURITY EXECUTIVES SURVEYED GLOBALLY | 500 U.S. TOTAL

THE BIG DISCONNECT

“OUR 2017 REPORT FINDS A GLOBAL SITUATION WHERE SPENDING ON SECURITY IS UP - SHARPLY IN SOME SECTORS – YET SUCCESSFUL DATA BREACHES ARE ALSO UP SIGNIFICANTLY.”

“CLEARLY, THERE’S STILL A BIG DISCONNECT BETWEEN WHAT WE ARE SPENDING THE MOST OF OUR SECURITY BUDGET ON AND WHAT’S NEEDED TO ENSURE THAT OUR SENSITIVE DATA REMAINS SECURE.”

BREACH RATES ARE ACCELERATING DESPITE INCREASED IT SECURITY SPENDING TO PROTECT DATA

NO WONDER ENTERPRISES FEEL
VULNERABLE TO DATA THREATS

GLOBAL VULNERABILITY TO DATA THREATS

GLOBAL

REGIONAL

COMPLIANCE THE TOP DRIVER FOR IT SECURITY SPENDING AND RATED AS HIGHLY EFFECTIVE AT PROTECTING DATA

IN SPITE OF PRIORITIZING COMPLIANCE FIRST FOR THE LAST TWO YEARS, AND INVESTING TO MEET COMPLIANCE REQUIREMENTS, THE RATE OF BREACHES KEEPS RISING

59%

BELIEVE COMPLIANCE IS VERY OR EXTREMELY EFFECTIVE AT PREVENTING DATA BREACHES

IT SECURITY SPENDING PRIORITIES

44% COMPLIANCE

38% BEST PRACTICES

36% PROTECT REP & BRAND

35% PREVENT DATA BREACHES

35% INCREASED CLOUD USE

“Compliance is a minimum table stake for regulated enterprises ... But being compliant does not mean you won't be breached”

*Garrett Bekker
Sr. Analyst Information
Security, 451 Research*

INCREASING SPENDING THE MOST WHERE DEFENSES OFTEN FAIL TO PROTECT DATA

88%

+4.5% FROM 2016

BELIEVE NETWORK
SECURITY VERY/
EXTREMELY EFFECTIVE
AT PROTECTING DATA

69%

+7% FROM 2016

BELIEVE ENDPOINT
PROTECTION
VERY/EXTREMELY
EFFECTIVE AT
PROTECTING DATA

IT SECURITY DEFENSE SPENDING INCREASES

*Garrett Bekker,
451 Research*

“... spending on securing internal networks from external threats is less and less effective – and relevant – as both the data and the people accessing it are increasingly external.”

“...organizations keep spending on the same solutions that worked for them in the past but aren't necessarily the most effective at stopping modern breaches”

USING SENSITIVE DATA WITH ADVANCED TECHNOLOGIES WITHOUT DATA SECURITY TO PROTECT INFORMATION

63%

"63% OF RESPONDENTS INDICATED THAT THEIR ORGANIZATIONS DEPLOY NEW TECHNOLOGIES IN ADVANCE OF HAVING APPROPRIATE LEVELS OF DATA SECURITY IN PLACE"

*Garrett Bekker,
451 Research*

ENTERPRISE USE OF ADVANCED TECHNOLOGIES FOR SENSITIVE DATA

COMPLEXITY AND SKILL SHORTAGES

TOP BARRIERS TO DATA SECURITY DEPLOYMENT

PERCEPTION OF
COMPLEXITY
UNIVERSALLY THE TOP
BARRIER

"...The lack of skilled security staff has been a consistent theme in 451's research efforts the past few years, and in conjunction with complexity, makes a strong case for data security functionality delivered as a service"

Garrett Bekker
451 Research

50%
-6% FROM 2016

PERCEIVE
COMPLEXITY AS THE
TOP BARRIER TO
ADOPTION DATA
SECURITY

PERCEIVED BARRIERS TO ADOPTING DATA SECURITY

".. external attackers frequently masquerade as insiders by using stolen or compromised credentials to access all types of valuable data, including PII, PHI, financial data and intellectual property"

Garrett Bekker
Sr. Analyst Information Security, 451 Research

THE MOST DANGEROUS INSIDERS

58%

PRIVILEGED USERS

44%

EXECUTIVE MANAGEMENT

36%

ORDINARY EMPLOYEES

33%

CONTRACTORS

IN SPITE OF ALL THE FUROR AROUND NATION STATE HACKING,
CYBER CRIMINALS TOP THE LIST OF CONCERNS BY A WIDE MARGIN

TOP EXTERNAL THREAT ACTOR SELECTIONS

CLOUD DRIVING DATA SECURITY CONTROL DEPLOYMENT

4 OF 5 PLANNED DATA SECURITY CONTROLS ARE DRIVEN BY CLOUD AND SAAS

2017

TOP 5 PLANNED DATA SECURITY TOOLS DEPLOYMENTS

39% - THIRD PARTY KEY OR BYOK

38% - CASB

37% - TOKENIZATION

36% - ENABLING CLOUD ENCRYPTION

34% - HARDWARE SECURITY MODULES

2016

TOP 5 PLANNED DATA SECURITY TOOLS DEPLOYMENTS

40% - APPLICATION ENCRYPTION

39% - MULTIFACTOR AUTHENTICATION

39% - TOKENIZATION

38% - CASB

38% - SIEM

CONTAINERS SURPRISE

ONLY 3 YEARS AFTER TECHNOLOGY INTRODUCTION (DOCKER)

"... **40%** of
respondents are already
using containers in
production environments

... only **13%**
have no plans for
containers this year"

*Garrett Bekker
451 Research*

CONTAINER BASED APPLICATION DEPLOYMENTS

54% SELECTED
ENCRYPTION

AS THE #1 SECURITY
CONTROL REQUIRED TO
EXPAND CONTAINER USAGE

NEW REGULATIONS ARE DRIVING ENTERPRISE BEHAVIOR

DATA PRIVACY AND SOVEREIGNTY IMPACTING ENTERPRISES WORLDWIDE

72%

Globally are Impacted by Data Privacy and Data Sovereignty

ADDRESSING REQUIREMENTS BY:

64%

ENCRYPTING DATA

40%

TOKENIZING DATA

36%

MIGRATING CUSTOMER DATA

26%

WILL USE LOCAL HOSTING AND CLOUD

VARIATIONS IN IMPACT OF DATA PRIVACY/SOVEREIGNTY

U.S

75%

IMPACTED

GERMANY

81%

HIGHEST RATE

JAPAN

56%

LOWEST RATE

BEST PRACTICE RECOMMENDATIONS

GARRETT BEKKER, 451 RESEARCH

Re-prioritize your IT security tool set

Cloud and SaaS break legacy IT Security models – Data security with encryption and access controls across environments is required. Service-based solutions and platforms that include automation are preferred for reduced costs and simplicity.

Discover and classify

Get a better handle on the location of sensitive data, particularly for Cloud, Big Data, Containers and IoT

Don't just check off the compliance box

Global and industry regulations can be demanding, but firms should consider moving beyond compliance to greater use of encryption and BYOK, especially for cloud and other advanced technology environments.

Encryption and access control

Encryption needs to move beyond laptops and desktops.

Data center: File and application level encryption and access controls

Cloud: Encrypt and manage keys locally, BYOK enables safe SaaS, PaaS and IaaS

Big Data: Encryption and access control within the environment

Containers: Encrypt and control access to data both within containers and underlying data storage locations

IoT: Use secure device ID and authentication, as well as encryption of data at rest on devices, back end systems and in transit to limit data threats

OUR SPONSORS

Part of the **NUVIOS** group

ABOUT THALES E-SECURITY

- **Instilling trust across the data landscape**
Our powerful technology platform provides advanced data security for more servers, applications, and environments than any other security alternative
- **What we do**
Thales e-Security provides companies everything they need to protect and manage their data and scale easily to new environments and requirements—encryption, advanced key management, tokenization, authorization, privileged user control, and HSMs.
- **Our customers**
Our customers include 19 of the world's 20 largest banks, four of the world's five largest oil companies, 27 NATO country members and 15 of the Fortune 25.

Our solutions protect data while eliminating complexity, inefficiency and cost

Use Cases

2017 THALES DATA THREAT REPORT

The background of the slide is a blue-tinted photograph of a city at night. In the foreground on the right, there is a prominent clock tower with a yellow clock face and a statue on top. The rest of the image shows a dense urban skyline with many lit-up windows in the buildings.

Trends in Encryption
and Data Security

GLOBAL EDITION