

Underserved and Unprepared: The State of SMB Cyber Security in 2019

Continuum

www.continuum.net

© 2019 Continuum Managed Services

Notice of Rights

All Rights Reserved. No portion of this white paper may be reproduced in any form without permission from the author, except as permitted by U.S. copyright law. For information and permissions please contact: permissions@continuum.net

Continuum Managed Services
Keystone Building, 99 High Street, 31st Floor, Boston, MA 02110

Written By: Vanson Bourne

Executive Summary	1
Key Findings	2
Methodology	3
Current State of Cyber Security for SMBs	4
Security Concerns and Protections	5
Impact of Cyber Security Attacks	7
Security Outsourcing Trends in SMBs	8
SMB Security Expectations	9
Risks of Not Meeting SMB Security Expectations	10
Improving Cyber Security for SMBs	12
What SMBs Need	13
What MSPs Can Offer	13
Conclusion	15

Executive Summary

No business is too small to evade a cyber attack or data breach. Unfortunately, small- and medium-sized businesses (SMBs) may lack the in-depth tools and in-house expertise to harden their systems and networks against potential threats.

In this survey of 850 global organizations with sizes ranging from 10 to 1,000 employees, 64% of respondents have reported that their organization has suffered a cyber attack. Cyber attacks among businesses of this size are becoming more and more commonplace, and the ramifications can be huge.

What is more concerning, however, is that many of these organizations are not fully educated on what “good” security is. It is this lack of education and understanding that has led to lower levels of advanced protection within SMBs, which in turn leads to attacks on these businesses becoming more commonplace. It is important to establish the areas where SMBs need protection, and where there are potential pitfalls in order for managed IT service providers (MSPs) to appropriately support them.

Cyber security is a critical element to all organizations, and is potentially too important to remain solely within the organizations, especially bearing in mind the gaps in knowledge within SMBs. MSPs can provide this sought-after protection, but how are organizations working with them to achieve this? It is up to MSPs to ensure that organizations know what to expect from them, as well as who assumes responsibility in the event of a cyber security attack.

MSPs should be working with their clients to ensure that they are educated on the evolving threat landscape and the solutions that are needed to stay protected, as well as the risks involved if a robust security strategy is not in place. Additionally, MSPs must offer their SMB clients a full portfolio of security solutions in order to reduce their risk levels and maintain proper protection.

This white paper identifies the following:

- » SMBs’ attitudes and concerns with cyber security
- » SMBs’ current protection levels
- » SMBs’ security expectations of their MSPs
- » The risks and opportunities for MSPs

Key Findings

Protecting against cyber security attacks has become the highest priority for SMBs, both within the business and in terms of investment.

89%

see cyber security as the top or top five priority in their organization.

75%

agree that there should be more emphasis placed on security in their organization.

79%

of SMBs are planning to invest more in cyber security in the next 12 months.

The majority of SMBs find they are ill-equipped to deal with cyber attacks on their own.

62%

lack the skills in-house to deal with security issues.

13%

who do not use an MSP feel confident in all cases that their organization would be able to defend itself during an attack.

52%

feel helpless to defend themselves from new forms of cyber attacks.

Cyber security has become a determining factor in whether an SMB is likely to use and continue to use an MSP.

SMBs that plan to change MSPs are more likely to have seen inadequate cyber security protections from their MSP (32%) compared to those who plan to stay with their current provider (25%).

84%

who do not use an MSP would consider using one if they offered the “right” cyber security solution.

93%

would consider moving to a new MSP if they offered the “right” cyber security solution, even if they weren’t planning to change.

Methodology

Independent technology market research specialist Vanson Bourne conducted and undertook the research that this report is based on, commissioned by Continuum.

Between January and March 2019, the quantitative study was carried out, interviewing 850 IT and business decision makers who have involvement in cyber security in their organization. Respondents came from the US (300), the UK (150), France (150), Germany (150) and Belgium (100). Respondents' organizations have between 10 and 1,000 employees and were from a range of sectors.

Interviews were conducted online using a rigorous multi-level screening process to ensure that only suitable candidates were given the opportunity to participate.

850

IT and business decision makers involved in cyber security

5

countries

10-1,000

employee organizations

ANY

sector

Current State of Cyber Security for SMBs

Cyber security is a critical priority for organizations, with investment into this expected to increase in the near future.

45% of SMBs state that cyber security is currently critical to their business and is a top priority. And, 52% of respondents say that protecting against cyber attacks is one of their organization's biggest priorities in the next two years. What's more, the larger the organization, the higher this priority becomes (fig. 1).

Not only are organizations stating that cyber security is a top priority, they are planning to invest more into this area. Nearly eight in ten respondents report that their organization is planning to invest more in cyber security in the next 12 months. Those that use an MSP are also more likely to increase investment in cyber security for the next 12 months when compared with those that do not use an MSP at all (fig. 2).

Biggest priority for organizations in the next two years: protecting against cyber attacks

Figure 1: Analysis of respondents who say that protecting against cyber security attacks is a top-three priority for their organization in the next two years, split by organization size, asked to all respondents (base: 850).

Organizations planning to invest more in cyber security for the next 12 months

Figure 2: Analysis of respondents' organizations planning to invest more in cyber security for the next 12 months, not showing all answer options, split by whether organizations are using an MSP, asked to all respondents (base: 850).

Security Concerns and Protections

Cyber security and the threat of cyber attacks are weighing on SMBs, causing a high level of concern for these organizations. 80% of SMBs are worried that they will be the target of a cyber attack in the next six months, and 75% of respondents think that there should be more emphasis placed on security in their organization.

When it comes to the concerns SMBs have in the event of a cyber attack, the most common are data loss (50%), customer loss (43%) and damage to company reputation (39%). Around eight in ten SMBs are currently worried about customer data being breached (82%), data being stolen from outside the organization (77%) and IT system(s) downtime/unavailability (77%). Over three quarters (76%) are worried about customer-facing applications being breached.

Due to this high level of concern, SMBs feel the need to protect nearly every aspect of their business. The majority of SMBs want to protect company finances, customer data, customer-facing applications, HR records & employee data and internal applications (fig. 3). This highlights the high importance these businesses see cyber security having to their critical data.

Level of protection organizations would be comfortable with for various types of data

Figure 3: Analysis of the level of protection that organizations would be comfortable with for various types of data, not showing all answer options, asked to all respondents (base: 850).

80% of SMBs are worried that they will be the target of a cyber attack in the next six months.

However, there still exists a disparity between SMBs' desired level of protection and their current level of protection. Less than two in five respondents feel that customer data (37%), internal data (38%) and internal applications (38%) are very well protected against cyber security attacks in their organization, and only a third (33%) say the same for customer-facing applications. This is also the case in terms of data being breached, with less than four in ten saying they are very well protected against data being stolen from inside the organization (36%) or outside the organization (37%).

Many SMBs do not feel confident in their ability to defend against cyber attacks on their own because there is a gap in both their security skills and solutions. More than six in ten SMBs agree that they lack the skills in-house to deal with security issues and around half say their organization feels helpless to defend themselves from new forms of cyber attack. To add to this, there are gaps in comprehensive coverage when it comes to security.

Around half of SMBs do not currently have specific cyber security experts in their organization (56%), incidence response planning in the event of a cyber attack (52%) or cyber security insurance (51%) (fig. 4). Smaller organizations are also less likely to have these three protections in place, particularly in the case of in-house experts—six in ten (60%) SMBs with 10–49 employees do not currently have security experts, compared with half (51%) of those with 250–1,000 employees.

Figure 4: Analysis of security solutions that respondents' organizations do not currently have, not showing all answer options, asked to all respondents (base: 850).

From the results, it is clear that SMBs have yet to realize what good, comprehensive security entails. Even though most organizations claim to have basics like email security and network protection, around a third do not currently have these protections in place. Without these critical elements, SMBs are putting their organization at considerable risk, particularly in the event of a cyber attack.

Impact of Cyber Security Attacks

Cyber attacks have become commonplace for the majority of SMBs, with the impacts and costs being significant. Almost two thirds of respondents' organizations have suffered a cyber attack and around a third have experienced at least one in the last 12 months. Of organizations who have suffered an attack, only 2% claim there was no impact to their business. For the remaining majority that were impacted by a cyber attack, the most common include cost in terms of money (35%), cost in terms of time/effort in dealing with the issue (33%) and data loss (32%) (fig. 5).

Respondents that say their organization was affected by cost due to a cyber attack report a total business cost of \$53,987, on average. What's more, the larger the organization, the higher this cost becomes. SMBs that have between 250–1,000 employees report a higher business cost (\$64,085), on average, than those with 50–249 employees (\$48,686), or 10–49 employees (\$41,269).

With significant costs such as these, it highlights the importance for SMBs to strengthen their cyber protections and reduce the risk of attack against their business.

Impact of cyber attack(s) on organizations

Figure 5: "What has been the impact of cyber security attack(s) on your organization?", not showing all answer options, asked to respondents whose organization has suffered a cyber attack (base: 548).

Security Outsourcing Trends in SMBs

Most organizations recognize that they are unable to take on the task of dealing with security alone, and because of this, most have turned to using an MSP.

Over eight in ten surveyed SMBs are using an MSP, with around half planning to continue with their current provider (fig. 6). Three in ten plan to change to a different provider in the near future, while 12% who don't currently use an MSP plan to start doing so within the next year.

Of SMBs who use an MSP, 45% report that their organization currently outsources all or the majority of their IT services. This jumps to 57% when looking at the same group that currently outsources all or the majority of their cyber security, further suggesting that SMBs recognize cyber security as a critical area that needs to be supported by third-party resources and expertise.

What's more, access to security resources and expertise will remain important to SMBs' future

plans for outsourcing, with almost six in ten SMBs reporting that the majority or all of their organizations' cyber security will be outsourced in five years' time.

Organizations' use of an MSP

Figure 6: "Is your organization using an MSP?", not showing all answer options, asked to all respondents (base: 850).

51% plan to continue with their current MSP.

29% plan to change to a different MSP in the near future.

SMB Security Expectations

When asked what benefits an SMB expects to see from using an MSP, around half of respondents said increased security, regardless of whether or not they outsource their cyber security. Organizations that outsource half, the majority or all of their cyber security to MSPs expect the benefit of increased security (54%, 53% and 47%, respectively). Coincidentally, organizations that outsource the minority or none of their cyber security also expect to see increased security from using an MSP (56% and 48%, respectively).

It is clear that SMBs have high expectations of the benefits of using an MSP, but also in terms of who is liable in the event of a cyber attack. Of those that use an MSP, 69% claim they would hold their MSP accountable at some level in the event of an attack, with 35% saying they would hold their MSP solely accountable. Three quarters (74%) of SMBs who use or plan to use an MSP would take legal action against them in the event of an attack, while 38% report they expect their MSP to have complete accountability for legal issues in the event of a security issue. This emphasizes the importance for MSPs to not only provide their SMB clients with sufficient and robust protection, but also properly set expectations as it pertains to responsibility and liability in the event of a cyber attack.

When asked what benefits an SMB expects to see from using an MSP, around half of respondents said increased security, regardless of whether or not they outsource their cyber security.

Three quarters (74%) of SMBs who use or plan to use an MSP would take legal action against them in the event of an attack.

Risks of Not Meeting SMB Security Expectations

Cyber security is a major factor in whether an SMB is likely to use, continue to use or change their MSP. Seeing as most organizations expect increased security from their MSP, when this expectation is not met, providers could risk losing those organizations' business.

SMBs that plan to change MSPs are more likely (32%) to have seen or to expect inadequate cyber security protections from using an MSP when compared with those that plan to stay with their current provider (25%). Respondents from organizations that are planning to change MSPs are more likely (17%) to lack confidence in their providers' ability to defend the organization from a cyber attack, compared to those that are planning to stay with their current provider (7%). Additionally, SMBs that plan to change their MSP have fewer conversations with their provider about their

SMBs will not hesitate to change providers for the “right” cyber security offering and they are prepared to pay more to do so.

organizations' security (32 times per year, on average), compared to those that plan to stay with their current provider (40 times per year, on average). This highlights the risk MSPs face if they do not regularly communicate with SMBs about cyber security and the protections they are providing.

One of the biggest risks to an MSP's business is when its clients are hit by a cyber attack. Nearly a quarter of respondents whose organization suffered a cyber attack needed to change their MSP/IT solutions as a result of the attack.

SMBs will not hesitate to change providers for the “right” cyber security offering. Even for respondents that say their organization plans to stay with their current provider, 93% would consider moving to a new MSP if they offered the “right” cyber security solution. And not only are SMBs willing to change IT service providers for this new offering, they are prepared to pay more to do so. On average, respondents’ organizations who are using an MSP and could consider moving to a new one claim they are willing to pay 25% more per year to receive the “right” solution from a new provider. And, this average is consistent across SMBs of all sizes (fig. 7).

How much more organizations would be willing to pay a new MSP for the “right” cyber security solution per year

Figure 7: Analysis of how much more an organization would be willing to pay a new MSP for the “right” cyber security solution per year (average), split by size of organization, asked to respondents whose organization would consider using/moving to a new MSP if they offered the “right” solution and is using an MSP (base: 643).

Improving Cyber Security for SMBs

When security is done properly by MSPs, SMBs can enjoy a better sense of protection through leveraging their provider's solutions, knowledge and expertise.

Organizations that use an MSP and plan to stay with their current provider are more likely to say that customer data and internal data are very well protected against being breached (47% and 46%, respectively) than those that use an MSP but plan to change to a different provider (27% and 31%, respectively) or those that don't use an MSP at all (26% and 28%, respectively) (fig. 8).

This stresses how important the MSP's role is in the protections they can offer an organization. Additionally, it emphasizes how educating SMBs on security best practices and what good security looks like can help increase that organization's sense of protection.

More and more SMBs are now realizing the benefits an MSP can offer their organization—almost eight in ten SMBs anticipate that at least half of their cyber security will be outsourced in five years' time, and almost six in ten expect all or the majority will be outsourced in that time. And for organizations who currently outsource the minority of their cyber security, 59% anticipate this to increase to half or more, presenting a significant revenue opportunity for providers in the SMB security space.

Areas organizations feel they are very well protected against

Figure 8: Analysis of elements that respondents feel are very well protected in their organization against cyber security attacks, not showing all answer options, asked to all respondents (base: 850).

What SMBs Need

In order to ensure security is correctly managed, organizations need to regularly discuss security needs with their MSP and take full advantage of their skills and resources. Six in ten (62%) respondents report that their organization lacks the skills in-house to be able to properly deal with security issues, while only four in ten (41%) currently have specific cyber security “experts” in the organization. However, organizations are heading in the right direction, with 45% saying they plan to add these experts in the future.

Six in ten (62%) respondents report that their organization lacks the skills in-house to be able to properly deal with security issues.

It is also essential that SMBs define and implement a recovery plan in the event of a cyber attack. Less than half (46%) of organizations currently have an incidence response plan, and a smaller proportion (45%) have cyber security insurance. Bearing in mind the amount of SMBs that have experienced a cyber attack—and the worry that many are feeling—more should be done to ensure these organizations are not only able to prevent an attack, but recover from one when necessary.

What MSPs Can Offer

With more than half of organizations prioritizing cyber security in the next two years and a significant proportion seeking out better protections, the SMB security space presents an important opportunity for IT service providers. While SMBs need to understand that there is no solution that will protect them entirely, providers can step in to better educate organizations on the nature of the threat landscape and the types of protections that should be implemented. Additionally, it is critical for MSPs to explain that cyber security is a shared responsibility between organizations and their providers, and by clearly defining service-level agreements (SLAs) from the onset of the relationship, MSPs can drastically reduce their risk of legal action against them.

However, it is not enough to provide a basic security solution. Nine in ten (92%) respondents state their organization would consider moving to a new MSP if they offered the “right” cyber security

solution, and of those respondents, they'd be willing to pay 25% more per year, on average. Since the "right" solution is up to the interpretation of the SMB, it emphasizes the importance for MSPs to offer a full portfolio of security solutions. Only then can providers properly address the range of SMB security needs and demonstrate that they have the right cyber security solution for these organizations.

Nine in ten (92%) respondents state their organization would consider moving to a new MSP if they offered the "right" cyber security solution and of those, they'd be willing to pay 25% more per year, on average.

Conclusion

Even though MSPs are being used by a large proportion of SMBs, cyber security is a key factor that affects the relationship between an MSP and their clients.

The importance of cyber security for organizations is clear, but IT and business decision makers are still worried that their organization will suffer a cyber attack. This is partly due to the disparity between where their organization's security currently is, and where they need it to be. Also, few organizations have recovery planning in place in the event of an attack, which emphasizes there is still a lot of work to be done within organizations.

The level of worry respondents are experiencing is justified, as cyber attacks can have huge ramifications for these organizations. However, as SMBs leverage the skills and solutions provided by MSPs, their organizations can experience increased security and higher levels of confidence. By offering comprehensive cyber security, MSPs can play a key

role in filling gaps in coverage and ensuring SMBs are sufficiently protected against cyber attacks. At the same time, they must also inform and educate organizations on what they are protected against and discuss their security needs on a regular basis.

The cyber security solutions that an MSP offers are crucial to their success in retaining their current clients and winning new business. Organizations need to recognize that in order to achieve the best possible security protection, it is not necessary to undertake it alone—effective help is available from MSPs.

MSPs should embrace this opportunity to offer cyber security services to SMBs. As highlighted in the results, these organizations recognize that they do not have the advanced solutions and skills they require, and they are willing to pay more for a security solution that fulfills these needs. However, MSPs need to be clear when it comes to liability and responsibility in the event of an attack, which can be addressed with the right combination of education, awareness and clearly defined SLAs.

Both SMBs and MSPs need to realize that the threat landscape is dynamic, and in response, security technologies and strategies must continually evolve in order to remain effective.

About Continuum:

Continuum is the proactive platform for what's next. With technologies and integrated services spanning security to backup to monitoring, the Continuum platform anticipates and tackles MSPs' next challenges—enabling them to grow with confidence. For more information, visit www.continuum.net and follow on [LinkedIn](#) and Twitter [@FollowContinuum](#).

About Vanson Bourne:

Vanson Bourne is an independent specialist in market research for the technology sector. Our reputation for robust and credible research-based analysis, is founded upon rigorous research principles and our ability to seek the opinions of senior decision makers across technical and business functions, in all business sectors and all major markets.

For more information, visit www.vansonbourne.com.