

Is Your Company Ready for a Big Data Breach? The Second Annual Study on Data Breach Preparedness

Sponsored by Experian® Data Breach Resolution

Independently conducted by Ponemon Institute LLC

Publication Date: September 2014

Is Your Company Ready for a Big Data Breach? The Second Annual Study on Data Breach Preparedness Ponemon Institute, September 2014

Part 1. Introduction

With data breaches making headlines the world over, awareness about the importance of having technologies and governance practices in place to respond to such incidents should be at an all-time high. In this study sponsored by Experian® Data Breach Resolution, we surveyed 567 executives in the United States about how prepared they think their companies are to respond to a data breach.

In 2013 a similar study was conducted.¹ A comparison of those findings to this research reveals that companies are making some positive changes. However, many companies are deficient in governance and security practices that could strengthen their data breach preparedness. These include: keeping the data breach response plan up-to-date, conducting risk assessments of areas vulnerable to a breach, continuous monitoring of information systems to detect unusual and anomalous traffic and investing in technologies that enable timely detections of a security breach.

In addition to helping a company prepare for a breach, the existence of a plan can reduce the overall cost of an incident. The *2014 Cost of Data Breach Study: United States* reported that the average cost for each lost or stolen record was \$201². However, if a company has a formal incident response plan in place prior to the incident, the average cost of a data breach was reduced as much as \$17 per record. Appointing a CISO to lead the data breach incident response team reduced the cost per lost or stolen record by \$10.

Following is a comparison of findings from the two annual studies:

- **More companies have data breach response plans and teams in place.** In 2013, 61 percent of companies had such a plan in place. This increased to 73 percent in this year's study. More companies have teams to lead data breach response efforts. In the 2013 study, 67 percent of respondents said they had a data breach response team. This increased to 72 percent.
- **Data breaches have increased in frequency.** In 2013, 33 percent of respondents said their company had a data breach. This year, the percentage has increased to 43 percent. Sixty percent say their company experienced more than one data breach in the past two years. This increased from 52 percent of respondents in 2013.
- **Most companies have privacy and data protection awareness programs.** Ponemon Institute research has revealed that mistakes made by employees are a frequent cause of data breach. While we believe all companies should have such a program, it is a good sign that the existence of training programs increased. In this year's study, 54 percent say they have privacy and data protection awareness training for employees and other stakeholders who have access to sensitive personal information. This increased from 44 percent in 2013.
- **Data breach or cyber insurance policies are becoming a more important part of a company's preparedness plans.** In 2013, only 10 percent of respondents said their company purchased a policy. This year, the percentage more than doubled to 26 percent.

¹ *Is Your Company Ready for a Big Data Breach?* Sponsored by Experian® Data Breach Resolution, conducted by Ponemon Institute, April 2013.

² *2014 Cost of Data Breach Study: United States*, conducted by Ponemon Institute and sponsored by IBM, May 2014.

Further, the use of standard or model contract terms with third parties, vendors or business partners increased. In 2013, 65 percent of respondents said their organizations had these in place and this year it increased to 70 percent of respondents.

- **There was very little change in the training of customer service personnel.** When companies lose customer data, very often it is customer service that must field questions from concerned customers. In 2013, 30 percent of respondents said they provided training on how to respond to questions about a data breach incident. This increased slightly to 34 percent of respondents in 2014.

Part 2. Key findings

In this section we provide an analysis of the responses. As explained in Part 4 of this study, most of the respondents report to the chief information officer, compliance officer, chief information security officer or general counsel. The complete audited findings are presented in the appendix of this report.

We have organized the report according to the following themes:

- Data breaches and the current state of preparedness
- Barriers to effective data breach response
- Technical security considerations
- How data breach preparedness can be improved

Data breach and the current state of preparedness

Data breaches are increasing in frequency. Forty-three percent of respondents say their companies had a data breach involving the loss or theft of more than 1,000 records, an increase of 10 percent from 2013. Sixty percent of respondents say their companies have had more than one breach. Last year, 52 percent of respondents said their company had more than one breach.

Current data breach preparedness programs often fail to deal with all consequences of an incident. Despite the increased existence of data response teams and plans in organizations represented in this research, Figure 1 reveals 68 percent of respondents do not agree their company would know how to deal with negative public opinion, blog posts and media reports. Further, only 67 percent do not agree their organization understands what needs to be done following a material data breach to prevent the loss of customers' and business partners' trust and confidence.

Figure 1. Most respondents believe their companies are not able to deal with the consequences of a data breach

Unsure, disagree and strongly disagree responses

Barriers to effective data breach response

Despite the plans and teams in place to respond to a data breach, companies are struggling with how to reduce its severity. The findings from this research reveal the gaps in response that should be addressed if a company is going to minimize the financial, operational and reputational consequences of a breach.

More companies have data breach response plans but they are not considered effective. In 2013, 61 percent of organizations had such a plan in place. This increased to 73 percent in this year's study. More organizations have teams to lead data breach response efforts. In the 2013 study, 67 percent of respondents said they had a data breach response team. This increased to 72 percent.

Despite the existence of plans only 30 percent of respondents say their organizations are effective or very effective in developing and executing a data breach plan, as shown in Figure 2.

Figure 2. How effective is the development and execution of a data breach response plan?

Data breach response plans are often not effective because response plans are not reviewed in a timely manner. Figure 3 shows that in many cases once the plan is prepared it is largely ignored. Forty-one percent say there is no set time for reviewing and updating the plan and 37 percent say they have not reviewed or updated the plan since it was put in place.

Frequent reviews are essential to ensuring the plan addresses any changes in threats and areas vulnerable to attack or employee negligence. Regularly reviewing, updating and practicing a data breach plan based on changes in the threat landscape and a company's structure are essential for properly managing a breach. Unfortunately a lot of companies do not take this vital step.

Figure 3. How often does the company review & update the data breach response plan?

More senior executives and board members should be engaged in data breach response planning. Only 29 percent of respondents say their company’s board of directors, chairman and CEO are informed and involved in plans to deal with a possible data breach.

Figure 4 reveals that if they are involved it is to approve funds and resources for data breach response efforts and to review these plans, according to 50 percent and 45 percent of respondents, respectively. Only 36 percent say their leadership team has requested to be notified ASAP if a material data breach occurs. As breaches now often cause significant corporate-wide risk, C-suite and board support for managing these issues is at an all-time high.

Figure 4. How are the board of directors, chairman and CEO involved?

More than one response permitted

As part of a data breach preparedness plan, more companies need to have training and awareness programs. Having a data breach response plan in place is critical. However, employees who are not made aware of their responsibilities when handling sensitive information or answering questions about steps to protect customer information can be the company's weakest link.

Figure 5 shows the results of two questions about training and awareness. According to 43 percent of respondents, their organizations do not have training and awareness programs for employees and other stakeholders who have access to sensitive or confidential personal information (3 percent are unsure).

Another area in need of attention is the training of customer service personnel. Forty-nine percent of respondents say no training on how to respond to questions about a data breach incident takes place and 17 percent are unsure. Managing how consumers are treated following a large breach is often critical to maintaining their trust, yet it still remains an area that companies struggle to prepare for properly.

Figure 5. Do you have training programs for employees handling sensitive personal information and do you have training programs for customer service personnel?

Responsibility for data breach response is dispersed throughout the company. According to Figure 6, primary responsibility for data breach preparedness is either with the CISO or no one person, according to 21 percent of respondents. In some cases, the compliance officer has assumed responsibility. Centralized control over the management of the data breach response team would encourage greater accountability and responsibility for minimizing the consequences of a breach. As mentioned previously, Ponemon Institute research has shown that appointing the CISO to lead the incident response team can reduce the cost of a data breach.

Figure 6. The primary person/function to manage the data breach response team

An effective incident response plan requires the skills of a variety of functions such as IT security, legal and public relations. When responding to a data breach, companies are most likely to engage those functions critical to minimizing the damage created by an incident. Eighty-five percent of respondents say the IT security function participates. Departments also key to response are legal and compliance (76 percent of respondents), public relations and communications (65 percent). It is interesting to note that only 19 percent say the privacy function is engaged in data breach response.

Data breach or cyber insurance policies are becoming a more important part of a company's preparedness plans. In 2013, only 10 percent of respondents said their company purchased a policy. This year, the percentage more than doubled to 26 percent. Further, the use of standard or model contract terms with third parties, vendors or business partners increased. In 2013, 65 percent of respondents said their company had these in place and this year it increased to 70 percent of respondents.

Technical security considerations

Managing the risks created by end-users and mobile devices are important to IT security’s data breach preparedness. When asked how IT security could reduce barriers and improve data breach detection and responsiveness, 56 percent of respondents say it would be to increase visibility into end-user access of sensitive and confidential information, as shown in Figure 7. Another big security issue is the ability to reduce the risk created by the proliferation of mobile devices and cloud services (43 percent of respondents).

Figure 7. Barriers to improving the ability of IT security to respond to a data breach

Two responses permitted

Data breach detection technologies are not often deployed. Despite the increase in data breaches, slightly less than half of respondents (48 percent) say their organizations made an investment in technologies to detect and respond to a data breach. The technologies that are most often deployed do not improve data breach detection. As shown in Figure 8, anti-virus and intrusion prevention systems are the most frequently used. Only 31 percent say their companies have security incident & event management technologies.

Some improvements have occurred in the ability to detect a data breach. Last year 22 percent were uncertain as to whether their company had a data breach. This has declined to 17 percent this year. This finding points to the need for companies to assess their security vulnerabilities and whether technologies are in place to reduce the risks created by gaps in their security posture.

Figure 8. Technologies in place to quickly detect a data breach

More than one response permitted

Risk assessments and continuous monitoring of information systems for unusual or anomalous traffic are needed. Fifty-six percent of respondents say their organizations do not perform risk or impact assessments to determine areas vulnerable to a data breach. These steps are critical to understanding what security gaps exist in the company in order to minimize the risk of a data breach.

To have timely detection of data breaches, companies should be monitoring their systems for unusual or anomalous traffic. However, as shown in Figure 9, only 20 percent of respondents say their organizations continually monitor their systems and 44 percent say they never monitor or are unsure.

Figure 9. Frequency for monitoring information systems for unusual or anomalous traffic

How data breach preparedness can be improved

Fire drills, senior executive oversight and an adequate budget are considered key steps to improve data breach response. These findings indicate that respondents are aware of what needs to be done to have a more effective response process.

Figure 10 shows the tactical and governance steps that respondents believe should be taken. The most important step is to conduct more fire drills to practice data breach response (77 percent of respondents). Also key is to have more participation and oversight from senior executives (70 percent of respondents) and a budget dedicated to data breach preparedness (69 percent). Companies should also have the necessary security expertise involved in the planning process (63 percent).

Figure 10. How could the data breach response plan become more effective?

More than one response permitted

To stop the loss of customers following a breach, free identity theft protection and credit monitoring services is the best approach. When asked about preferred methods for retaining trust after a breach, providing free identity theft protection and credit monitoring services is clearly the preferred method. These services help customers manage potential security concerns after an incident. Only 13 percent of respondents say discounts or gift cards and 3 percent say an apology would make a difference.

Figure 11. The best approach to keep customers and maintain reputation

Part 3. Conclusion

Incident response planning is critical to a company's data protection and security strategy. Research has shown that a comprehensive plan that is in place in advance of a data breach can reduce overall costs and keep the trust of customers and business partners. Following are some recommendations:

- The incident response plans should undergo frequent reviews and reflect the current security risks facing the company.
- Risk assessments should be conducted to ensure the appropriate technologies are in place to prevent and detect a data breach.
- The board of directors, CEO and chairman should play an active role in helping their companies prepare for and respond to a data breach. These include briefings on the security posture of the company and a review of the incident response plan.
- Employees should receive training on the importance of safeguarding sensitive data—especially customer information. Call center employees should become skilled at answering customers' questions about the privacy and security practices of the company as well as explaining what the company is doing in the aftermath of a data breach.
- Accountability and responsibility for data breach response should be clearly defined and not dispersed throughout the company. Cross-functional teams that include the expertise necessary to respond to a data breach should be part of the incident response planning process.

Part 4. Methods

A sampling frame of 14,639 U.S. executives was selected for participation in this survey. Most participants report to the chief information officer, compliance officer, chief information security officer and general counsel. As shown in the following table, 615 respondents completed the survey. Screening removed 48 surveys. The final sample was 567 surveys (or a 3.9 percent response rate).

Table 1: Survey response	Freq	Pct%
Sampling frame	14,639	100.0%
Total returns	615	4.2%
Total rejections	48	0.3%
Final sample	567	3.9%

Pie Chart 1 reports the organizational level for survey participants. By design, 87 percent of respondents are at or above the supervisory level.

Pie Chart 1. Organizational level for current position

Pie Chart 2 reveals that 19 percent of respondents report directly to the chief information officer and another 19 percent report to the compliance officer. Sixteen percent report to the chief information security officer.

Pie Chart 2. The primary person you report to within the organization

Pie Chart 3 reports the industry focus of respondents' organizations. This chart identifies financial services (19 percent) as the largest segment, followed by healthcare and pharmaceuticals (13 percent) and public sector (11 percent).

Pie Chart 3. Industry distribution of respondents' organizations

According to Pie Chart 4, more than half of the respondents (70 percent) are from organizations with a global headcount of over 1,000 employees.

Pie Chart 4. Global headcount

Part 5. Caveats

There are inherent limitations to survey research that need to be carefully considered before drawing inferences from findings. The following items are specific limitations that are germane to most web-based surveys.

Non-response bias: The current findings are based on a sample of survey returns. We sent surveys to a representative sample of individuals, resulting in a large number of usable returned responses. Despite non-response tests, it is always possible that individuals who did not participate are substantially different in terms of underlying beliefs from those who completed the instrument.

Sampling frame bias: The accuracy is based on contact information and the degree to which the list is representative of individuals who are executives in various organizations in the United States. We also acknowledge that the results may be biased by external events such as media coverage. We also acknowledge bias caused by compensating subjects to complete this research within a specified time period.

Self-reported results: The quality of survey research is based on the integrity of confidential responses received from subjects. While certain checks and balances can be incorporated into the survey process, there is always the possibility that a subject did not provide accurate responses.

Appendix: Detailed Survey Results

The following tables provide the frequency or percentage frequency of responses to all survey questions contained in this study. All survey responses were captured in July 2014.

Survey response	Freq	Pct%
Sampling frame	14,639	100.0%
Total returns	615	4.2%
Rejected or screened surveys	48	0.3%
Final sample	567	3.9%

Part 1. Background & Attributions		
Q1a. Did your organization have a data breach involving the loss or theft of more than 1,000 records containing sensitive or confidential customer or business information in the past 2 years?	FY 2014	FY 2013
Yes	43%	33%
No	40%	45%
Unsure	17%	22%
Total	100%	100%

Q1b. If yes, how frequently did these incidents occur during the past 2 years?	FY 2014	FY 2013
Only once	40%	48%
2 to 3 times	30%	27%
4 to 5 times	21%	16%
More than 5 times	9%	9%
Total	100%	100%

Attributions. Please rate each statement using the scale provided below each item.	Strongly agree	Agree
Q2. My organization is prepared to respond to the theft of sensitive and confidential information that requires notification to victims and regulators.	25%	26%
Q3. My organization is prepared to respond to a data breach involving business confidential information and intellectual property.	18%	20%
Q4. My organization understands what needs to be done following a material data breach to prevent the loss of customers' and business partners' trust and confidence.	16%	17%
Q5. My organization understands what needs to be done following a material data breach to prevent negative public opinion, blog posts and media reports.	16%	16%
Q6. Following a data breach, a credit monitoring and/or identity theft protection product is the best protection for consumers.	23%	31%

Part 2. Data security preparedness	
Q7. Does your organization have the following technologies in place to quickly detect a data breach? Please select all that apply.	Pct%
Security Incident & Event Management	31%
Intrusion prevention systems	54%
Analysis of netflow or packet captures	25%
Mobile Device Management (MDM)	34%
Anti-virus	89%
None of the above	5%
Unsure	0%
Total	238%

Q8. In the past 12 months, has your organization increased its investment in security technologies in order to be able to detect and respond quickly to a data breach?	Pct%
Yes	48%
No	46%
Unsure	6%
Total	100%

Q9. Has your organization performed risk or impact assessments to determine areas vulnerable to a data breach?	Pct%
Yes	44%
No	51%
Unsure	5%
Total	100%

Q10. How frequently does your organization monitor its information systems for unusual or anomalous traffic?	Pct%
Continuous monitoring	20%
Daily	21%
Weekly	8%
Monthly	4%
Quarterly	2%
Annually	1%
Never	28%
Unsure	16%
Total	100%

Q11. Does your organization use standard or model contract terms (preferably with indemnification) with third parties, vendors or business partners?	FY 2014	FY 2013
Yes	70%	65%
No	25%	28%
Unsure	5%	7%
Total	100%	100%

Q12. Does your organization have a privacy/data protection awareness program for employees and other stakeholders who have access to sensitive or confidential personal information?	FY 2014	FY 2013
Yes	54%	44%
No	43%	52%
Unsure	3%	4%
Total	100%	100%

Q13. Does your organization have a data breach or cyber insurance policy?	FY 2014	FY 2013
Yes	26%	10%
No	68%	82%
Unsure	6%	8%
Total	100%	100%

Q14. What is the biggest barrier to improving the ability of IT security to respond to a data breach? Please select the top two reasons.	Pct%
Lack of investment in much needed technologies	21%
Lack of expertise	23%
Lack of C-suite support	15%
Third party access to or management of data	40%
Lack of visibility into end-user access of sensitive and confidential information	56%
Proliferation of mobile devices and cloud services	43%
None of the above	2%
Total	200%

Part 3. Data breach preparedness. The following questions are intended to determine how well prepared an organization is to respond to a data breach.

Q15. What is your source for information about how best to respond to a data breach? Please check all that apply	Pct%
Privacy and security publications and websites	65%
Privacy and security associations and conferences	47%
Information from forensics firms, cyber insurance providers, identity theft/credit monitoring companies	40%
Business publications and television programs	15%
None of the above	15%
Total	182%

Q16a. Is your company's board of directors, chairman and CEO informed and involved in plans to deal with a possible data breach?	Pct%
Yes	29%
No	59%
Don't know	12%
Total	100%

Q16b. If yes, how are they involved?	Pct%
They approve funds and resources for data breach response efforts	50%
They participate in a high level review of the data breach response plan in place	45%
They have requested to be notified ASAP if a material data breach occurs	36%
They participate in a high level review of the organization's data protection and privacy practices	18%
Other	2%
Total	151%

Q17a. Does your organization have a data breach response plan in place?	FY 2014	FY 2013
Yes	73%	61%
No	22%	30%
Don't know	5%	9%
Total	100%	100%

Q17b. If no, why? [Proceed to Q23]	Pct%
No resources or budget	44%
Not important to have data breach response plan in place	25%
Lack of C-level support	16%
Outsourced to consultants	13%
Other	2%
Total	100%

Q17c. If yes, how often does the organization review and update the plan?	Pct%
Each quarter	3%
Twice per year	5%
Once each year	14%
No set time period for reviewing and updating the plan	41%
We have not reviewed or updated since the plan was put in place	37%
Total	100%

Q18a. Does your organization have a data breach response team?	FY 2014	FY 2013
Yes	72%	67%
No	23%	25%
Unsure	5%	8%
Total	100%	100%

Q18b. If yes, who is the primary person/function to manage the data breach response team?	Pct%
General Counsel	5%
Head of PR and communications	5%
Head of Business Continuity Management	10%
Chief Privacy Officer	4%
Chief Information Officer	8%
Compliance Officer	12%
Human Resources	2%
Chief Security Officer	6%
Chief Information Security Officer	21%
Chief Risk Officer	6%
No one person/department has been designated to manage data breach response	21%
Total	100%

Q19. Who is most committed to having an effective data breach response plan in place? Please select only one person.	Pct%
Chief Executive Officer	6%
Board of Directors	4%
General Counsel	11%
Head of PR and communications	10%
Head of Business Continuity Management	7%
Chief Privacy Officer	0%
Chief Information Officer	6%
Chief Technology Officer	0%
Compliance Officer	15%
Human Resources	0%
Chief Security Officer	5%
Chief Information Security Officer	25%
Chief Risk Officer	11%
Total	100%

Q20. What departments participate in the organization's data breach response? Please select all that apply.	Pct%
Office of the CEO and Board of Directors	27%
Legal and compliance	76%
Privacy function	19%
IT function	26%
IT security	85%
Human Resources	22%
Risk management	38%
Communication and public relations	65%
Business continuity management/disaster recovery	38%
Other	5%
Total	401%

Q21. How effective is your organization in developing and executing a data breach response plan?	Pct%
Very effective	9%
Effective	21%
Somewhat effective	23%
Not effective	30%
Unsure	17%
Total	100%

Q22. How could the data breach response plan become more effective? Please select all that apply.	Pct%
Conduct more fire drills to practice data breach response	77%
More participation and oversight from senior executives	70%
Individuals with a high level of expertise in security assigned to the team	63%
Individuals with a high level of expertise in compliance with privacy, data protection laws and regulations	45%
A budget dedicated to data breach preparedness	69%
Other	2%
Total	326%

Q23a. Does your organization have a retainer or master service agreement with a third-party firm that will help it prepare and respond to a data breach or security incident?	Pct%
Yes	28%
No	66%
Unsure	6%
Total	100%

Q23b. If yes, what type of provider? Please check all that apply.	Pct%
Identity theft and/or credit monitoring provider	43%
Call center	37%
Data breach resolution provider (i.e.notification, protection products)	49%
Outside legal counsel	76%
Forensic/IT security provider	61%
Public relations firm	36%
Regulatory influencer/lobbyist	15%
Total	317%

Q24. Does your organization train customer service personnel on how to respond to questions about a data breach incident?	FY 2014	FY 2013
Yes	34%	30%
No	49%	52%
Unsure	17%	18%
Total	100%	100%

Part 5. Organizational characteristics & respondent demographics	
D1. What organizational level best describes your current position?	Pct%
Senior Executive	8%
Vice President	8%
Director	28%
Manager	27%
Supervisor	16%
Technician	8%
Staff	4%
Contractor	1%
Other	0%
Total	100%

D2. Check the Primary Person you report to within your organization.	Pct%
CEO/Executive Committee	5%
Chief Financial Officer	4%
General Counsel	14%
Chief Privacy Officer	8%
Chief Information Officer	19%
Compliance Officer	19%
Human Resources VP	2%
Chief Information Security Officer	16%
Chief Security Officer	4%
Chief Risk Officer	3%
Other	6%
Total	100%

D3. What industry best describes your organization's industry focus?	Pct%
Agriculture & food services	1%
Communications	2%
Defense & aerospace	1%
Education & research	2%
Energy & utilities	3%
Entertainment & media	4%
Financial services	19%
Healthcare & pharmaceuticals	13%
Hospitality	5%
Industrial	9%
Public sector	11%
Retail	10%
Services	8%
Technology & software	7%
Transportation	4%
Other	1%
Total	100%

D4. What is the worldwide headcount of your organization?	Pct%
Less than 500	11%
500 to 1,000	19%
1,001 to 5,000	24%
5,001 to 25,000	20%
25,001 to 75,000	17%
More than 75,000	9%
Total	100%

Ponemon Institute

Advancing Responsible Information Management

Ponemon Institute is dedicated to independent research and education that advances responsible information and privacy management practices within business and government. Our mission is to conduct high quality, empirical studies on critical issues affecting the management and security of sensitive information about people and organizations.

As a member of the **Council of American Survey Research Organizations (CASRO)**, we uphold strict data confidentiality, privacy and ethical research standards. We do not collect any personally identifiable information from individuals (or company identifiable information in our business research). Furthermore, we have strict quality standards to ensure that subjects are not asked extraneous, irrelevant or improper questions.