

Datto's European State of the Channel Ransomware Report

Follow us on Twitter: **@Datto** Visit our Blog: **www.datto.com/uk/blog**

About the Report

 $\overline{\times}$

Datto's State of the Channel Ransomware Report is comprised of statistics pulled from a survey of nearly 300 managed service providers (MSPs), our partners and customers, across Europe. The report provides unique visibility into the state of ransomware from the perspective of the IT Channel and their SMB clients who are dealing with these infections on a daily basis. The report provides a wealth of detail on ransomware, including year-over-year trends, frequency, targets, impact, and recommendations for ensuring recovery and continuity in the face of the growing threat.

(🔒

(🔒

 \square

X

ſ

To learn more about the report, please reach out to Katie Thornton, Director of Content & Marketing Programs at Datto, Inc.

About Datto

As the world's leading provider of IT solutions delivered by Managed Service Providers (MSPs), Datto believes there is no limit to what small and medium businesses can achieve with the right technology. Datto offers business continuity and disaster recovery, networking, business management, and file backup and sync solutions, and has created a one-of-a-kind ecosystem of partners that provide Datto solutions to half a million businesses across more than 130 countries. Since its founding in 2007, Datto has earned hundreds of awards for its rapid growth, product excellence, superior technical support, and for fostering an outstanding workplace. With global headquarters in Norwalk, Connecticut, Datto has international offices in the United Kingdom, Netherlands, Denmark, Germany, Canada, Australia, China, and Singapore. Learn more at datto.com.

Key Findings

- Ransomware remains a massive threat to small-to-mid-sized businesses (SMBs). From Q2 2016 Q2 2018, 84% of MSPs report ransomware attacks against customers, which is higher than all other continents.
- The average managed service providers (MSPs) report ~5 of these attacks within their client base per year. In the first half of 2018, an alarming 42% of MSPs report clients suffered multiple attacks in a single day (up from 22%, year-over-year), which is higher than the global average of 35%.
- The problem is bigger than we know, as a startling number of attacks go unreported. MSPs report that only 16% of ransomware attacks are reported to the authorities.
- SMBs are largely in the dark about the frequency and severity of ransomware attacks. Nearly 86% of MSPs are "highly concerned" about the ransomware threat and 24% report their SMB clients feel the same.
- Lack of cyber security education is a leading cause of a successful ransomware attack. MSPs rank phishing emails as the top ransomware delivery method followed by malicious websites, web ads, and clickbait.

- The aftermath of a ransomware attack can be crippling for a business. When asked about the impacts of a successful attack, 67% of MSPs report victimised clients experienced a loss of business productivity. More than half report clients experienced business-threatening downtime.
- The cost of business downtime is over 12X greater than the cost of the ransom requested. MSPs report the average requested ransom for SMBs is ~\$2,600 while the average cost of downtime related to a ransomware attack is ~\$33,200. This exceeds the global rate where the cost of downtime is 10x greater than the average ransom requested.
- European MSPs report Windows as the most targeted system by hackers. They are also seeing a rise in attacks on Apple and Android systems.
- Ransomware infections in the cloud continue to increase year-over-year. Of MSPs that report cloud-based malware infections, 49% called out Office 365 as the target.
- In comparison to other solutions, the most effective for avoiding downtime caused by ransomware is business continuity and disaster recovery (BCDR). Specifically, roughly 91% report that victimised clients with Datto BCDR in place fully recovered from the attack in 24 hours, or less.

Most SMBs Unaware of Ransomware Risk

Only 24% of MSPs report SMBs "highly concerned" about ransomware.

 (\times)

86% MSPs bould be.

•••

Here's why...

4 | datto.com

00:00:35

Ransomware Most Prominent Malware Threat to SMBs

Which of the following malware attacks have affected your clients in the last 2 years? (Check all that apply)

84% of MSPs report clients struck by ransomware

Ransomware Attacks Continue to Climb Highest in Europe

From Q2 2016 - Q2 2018

84% of MSPs

report ransomware attacks against SMB customers. In the first 6 months of 2018 alone, **58% report ransomware attacks against clients.**

92% of MSPs predict the number of ransomware attacks will continue at current, or worse, rates.

42% of MSPs

report clients suffered **multiple attacks** in the same day **(up from 22% in the previous year).**

Geo Trend: In Europe, 84% of MSPs report ransomware attacks against SMB customers from Q2 2016-Q2 2018, which is higher than all other continents. Additionally, 42% of European MSPs report multiple attacks against clients in a single day, which is higher than the global average of 35%.

On Average, MSPs Report ~5 Attacks Against Clients Per Year

But only about 160/0

of those attacks are reported to authorities, which means the problem is likely **bigger than we know.**

Geo Trend: Many countries and regions are passing laws to require companies to report data breaches to the both the authorities and their customers.

- Australia: Notifiable Data Breaches law
- European Union: The General Data Protection Regulation
- California, USA: California Consumer Privacy Act of 2018

It's likely that the number of reported attacks will increase as laws like these are adopted around the world.

End User Error is the Common Denominator

Top Ransomware Delivery Methods:

50% of MSPs Report Phishing Emails

Top Cyber Security Vulnerabilities:

42% Of MSPs Report Lack of End User Cyber Security Training

44% of MSPs Report Malicious Websites/Web Ads

34% ^{of} MSPs Report Poor User Practices/Gullibility

View Attachments

190/0 ^{of} MSPs Report Weak Passwords/Access Management

From human error, to disgruntled employees, to lack of sophisticated protection, there are countless avenues ransomware can take to infiltrate small businesses around Europe. It's critical that those businesses recognize this imminent threat and face it head on with user education, investment in a layered preventative approach, and a reliable business continuity solution to recover data quickly, should the business become infected.

- Tim Walker, Managing Director, Aura Technology

Ransomware Attacks Are Costly

Which of the following have your clients experienced due to a ransomware attack? (Check all that apply)

67% of MSPs report loss of business productivity

54% of MSPs report business-threatening downtime

46% of MSPs report data and/or device was lost

46% of MSPs report infection spread to other devices on the network

NHS Crippled by WannaCry Ransomware Attack

In 2017, the WannaCry ransomware attack hit 150 countries worldwide. In the United Kingdom, the National Health Service (NHS) suffered the biggest impact, with over 86 trusts, 603 primary care, and 565 general practitioner offices affected. Vital medical machinery was unable to be used and systems were locked, resulting in thousands of cancelled appointments and staff unable to perform daily duties. In just seven days, losses reached roughly £19m. In October of 2018, these costs were estimated to have reached £92m. Over the next three years, the government has committed to spending £150 million on new technology systems, along with a newly signed deal to upgrade local NHS computers to Microsoft 10.

Cost of Downtime Significantly Outweighs Ransom Requested

The cost of downtime is **12x higher** than the ransom requested (per incident).

€2,293 EUR £2,064 GBP \$2,600 USD

Average Ransom

Geo Trend: The cost of downtime in Europe is 12x greater than the average ransom requested, exceeding the global rate where downtime costs are 10x greater than the average ransom requested.

*All survey respondents answered in U.S. dollars. GBP and EUR sums are based on conversion rates as of 2/1/2019.

Average Cost of Downtime

€29,284 EUR

£<mark>26,364 GB</mark>P

\$33,200 USD

No Industry is Safe from Ransomware

Which industries have you seen victimised by ransomware? (Check all that apply)

CryptoLocker and WannaCry Reign Supreme

and IT recovery costs. By October 2018, this number is believed to have escalated to £92m.

Have your clients been victimised by any the following ransomware attacks? (Check all that apply)

MSPs Report Windows as Most Targeted System by Ransomware

Which systems have you seen infected by ransomware? (Check all that apply)

97% Windows iOS 6% 2% **6%** mac_{OS} Android iOS

Takeaway: European MSPs report Windows as the most targeted system by hackers, and are also seeing a rise in attacks on Apple and Android systems.

Nothing Can Prevent Ransomware

73% of MSPs Report Victims had Email/Spam Filters

Takeaway: As no single solution is guaranteed to prevent ransomware attacks, a multilayered portfolio is highly recommended. **29% of MSPs** Report Victims had Pop-Up Blockers

_161 datto.com

MSPs Rank BCDR as Most Effective for Ransomware Protection Compared to Other Solutions

With Reliable BCDR, Costly Downtime is Avoided

Not only does BCDR make recovery fast, MSPs rank it as the **#1 most cost effective** ransomware solution.

F

*BCDR: Business Continuity and Disaster Recovery † Refers to Datto devices

A Ransomware Response Plan Needs More Than BCDR

of ransomware on a client's device(s).

Prevention

Patch any security holes and double-down on employee education.

Communication

Proactively reach out to your SMB client.

Cause Assessment

Understand how ransomware entered your client's system.

Recovery

Keep your client working on a virtualised machine and/or quickly restore infected devices.

Majority of MSPs Report: Ransomware is Here to Stay

Ransomware Will Creep into the Cloud

24% of MSPs have seen ransomware attacks in SaaS applications

Ransomware of the Future Gets Personal

56% of MSPs Predict Ransomware Will Target Social Media Accounts

57% 0 of MSPs

Predict Ransomware Will Target

IOT Devices

510/0 ⁺ of MSPs Predict Ransomware Will Target Wearables (e.g., smartwatches)

34% of MSPs Predict Ransomware Will Target **Medical Devices** (e.g., insulin pumps, pacemakers)

22 | datto.com

Ransomware Will Wreak Havoc Everywhere

Final Takeaways

Businesses must prepare the front line of defense:

your employees. Today's companies must provide regular and mandatory cyber security training to ensure all employees are able to spot and avoid a potential phishing scam in their inbox, a leading entrance point for ransomware. Businesses must leverage multiple solutions to prepare for the worst. Today's standard security solutions are no match for today's ransomware, which can penetrate organisations in multiple ways. Reducing the risk of infections requires a multilayered approach rather than a single product. Businesses must ensure business continuity with BCDR. There is no sure fire way of preventing ransomware. Instead, businesses should focus on how to maintain operations despite a ransomware attack. One way to do this is a solid, fast and reliable business continuity and disaster recovery solution.

Businesses need a dedicated cyber security professional to ensure business continuity. SMBs often rely on a "computer savvy" staff member to handle their IT support and not an IT expert. If a company cannot afford a complete IT staff for 24/7 cyber security monitoring, they should be leveraging a Managed Service Provider (MSP) who has the time and resources to anticipate and protect a company from the latest cyber security threats.

Additional Resources

You Also Might Be Interested In:

Knowledge is Power: Ransomware Education for Employee

Common Types of Ransomware to Keep and Eye Out For

Ransomware Survivor Stories

Stay Up-To-Date on All Things Ransomware:

Subscribe

To the Datto blog

Visit the Datto Website

Learn more about ransomware

Become a Datto Partner

About Datto Ransomware Protection

With Datto, MSPs can easily identify a ransomware attack and roll systems back across devices and SaaS applications to a point-intime before the attack occurred. Ransomware, like most illicit software, leaves an identifiable footprint as it takes over a server, PC or laptop. Datto devices, which actively monitor backups, can detect a ransomware footprint and instantly notify admins that they have a ransomware attack on their hands. After that, recovery is simply a matter of restoring from a previous known (good) backup.

Datto protects all of your business data, no matter where it lives:

 $\overline{\mathbf{X}}$

 $\boxed{\times}$

Ē

Protect backup data itself: While backups are happening, they exist as a network share that ransomware could encrypt and subsequently compromise other backups in the chain. Datto's patented Inverse Chain Technology protects existing backups, and in the event of an attack, Datto can roll the data back to a healthy, protected point and continue on as if nothing happened.

X

0

 \bowtie

Ì

ſ

Get back to production quickly: Datto offers restore options for any scenario - ranging from granular restore of specific files to restoring an entire system. No matter what the scope of the ransomware attack is, Datto gets you back to production quickly, reducing your Failback Time Objective (FTO) to the time of a reboot.

Protect Office 365 and G Suite data: SaaS Protection takes point-in-time backups daily across client SaaS apps, so MSPs can roll files and data back to a known good state of health.

Protect NAS information: Every Datto NAS device includes NAS Guard, which allows customers to protect the device and other network storage with full image rollbacks under one umbrella.

Restore only the information you need: Use Backup Insights to compare what changed and restore only what is needed.

Patch systems to protect against ransomware: A proactive patch management strategy using Datto RMM is the best first line of defense for MSP clients. MSPs can quickly pinpoint devices operating with outdated software, or those that have yet to receive the latest patch and can systematically deploy updates to mitigate the number of vulnerabilities exploited by ransomware.

For more information, visit: https://www.datto.com/continuity.