

Why two-factor authentication matters

Healthcare continues to be victimized by large-scale, high-profile data breaches. And hackers are employing increasingly targeted and sophisticated techniques to gain access to patient records and other sensitive data.

Two-factor authentication can help ensure the security of healthcare organizations by combatting the threats that accompany digitization.

Cyberattacks in healthcare – by the numbers

Data breaches in healthcare are more common than you might think. Or than you want to think about.

90% of healthcare organizations had a data breach in the past two years

5+ And half of those had more than five data breaches in the past two years

Those data breaches can come from lots of places – including from poor password strategies.

81% of data breaches involve weak and/or stolen passwords

Phishing attacks are the **#1** security challenge for healthcare

Phishing and other attacks on healthcare organizations have a real impact on operations and security of an enterprise – and patient data.

More than **113 million** patient records were impacted in 2015

And on top of the costs associated with stalled operations and weak security, getting breached itself carries great financial risk.

The average cost of a data breach is **\$2.2 m**

Your protection against hackers

Two-factor authentication

Two-factor authentication can help combat phishing, and other attacks, to improve security and safeguard against unauthorized access to patient records and other sensitive information.

65% of all cybersecurity attacks could have been prevented with multifactor authentication

And yet...

Only **45%** of organizations use it today

20% of healthcare organizations say that they're not even looking to implement two-factor authentication

So why isn't multifactor authentication more widely implemented? Despite multifactor authentication being a critical part of a security strategy, some healthcare organizations are hesitant to add another layer of security for fear of disrupting clinical workflows and frustrating end users.

Authentication made simple

Purpose-built for healthcare, Imprivata Confirm ID balances security and convenience, which makes security invisible. To find out more, visit www.imprivata.com/multifactor-authentication

Ponemon's Sixth Annual Benchmark Study on Privacy & Security of Healthcare Data.
<http://www.verizonenterprise.com/verizon-insights-lab/dbir/2017/>
<https://www.healthdatamanagement.com/news/phishing-attacks-top-security-challenge-for-healthcare>
<https://dashboard.healthit.gov/quickstats/pages/breaches-protected-health-information.php>
<https://www.healthitoutcomes.com/doc/cybersecurity-and-healthcare-a-forecast-for-0001>
<https://www2.deloitte.com/content/dam/Deloitte/us/Documents/public-sector/us-federal-cyber-mfa-pov.pdf>
Two-factor authentication in healthcare survey; Imprivata; August 2017
<https://www.protenus.com/blog/hacking-incidents-are-quickly-discovered-while-insiders-go-unnoticed>
Cost of data breaches climbs to \$4 million in healthcare events most expensive-ponemon-finds
<http://www.healthcareitnews.com/news/cost-data-breaches-climbs-4-million-healthcare-events-most-expensive-ponemon-finds>