


The current state of Cybersecurity Targeted and In Your Pocket

Dale "Dr. Z" Zabriskie CISSP CCSK

Symantec Evangelist


Targeted Attacks

up 42%

in 2012


Targeted Attacks by Organization Size


- Greatest growth in 2012 is at organizations with <250 employees

Vulnerabilities & Mobile Malware

Platform	Vulnerabilities
Apple iOS	387
Android	13
Blackberry	13
Windows Mobile	2


Device Type	# of Threats
Apple iOS Malware	1
Android Malware	103
Symbian Malware	3
Windows Malware	1

Vulnerability Patching


Google


OEMs


Service Providers


iOS


Fig 1. Google Android


Fig 2. Apple iOS


What's in Store for the Future?

- More State-sponsored Cyber Attacks
- Sophisticated Attack Techniques Trickle Down
- Websites Will Become More Dangerous
- Social Media Will Be a Major Security Battleground
- Attacks Against Cloud Providers Will Increase
- Mobile Malware Comes of Age

What can you do about it?

- Assume you're a target.
- Think before you click. Be aware of social engineering.
- Antivirus is not enough. Use a full range of protection.
- Complete a full risk assessment of cloud providers.
- Protect mobile devices.
- Protect public-facing websites. Consider Always On SSL.
- Do the basics. Patching and Updates.


Thank you!

Dale "Dr. Z" Zabriskie CISSP CCSK
dzabrisk@symantec.com

 @dalezab


Internet Security Threat Report, Volume 18

The Internet Security Threat Report provides an overview and analysis of threat activity. The report is based on data from the Symantec Global I which Symantec's analysts use to identify, analyze, and provide comm trends in the dynamic threat landscape.

DOWNLOAD MAIN REPORT
2012 Threat Landscape
50 pages, 15 MB (PDF)

DOWNLOAD APPENDIC
2012 Collected Data
60 pages, 20 MB (PDF)

symantec.com/threatreport

Copyright © 2013 Symantec Corporation. All rights reserved. Symantec and the Symantec Logo are trademarks or registered trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

This document is provided for informational purposes only and is not intended as advertising. All warranties relating to the information in this document, either express or implied, are disclaimed to the maximum extent allowed by law. The information in this document is subject to change without notice.