

EMAIL SECURITY BENCHMARK

BY THE NUMBERS 2ND ANNUAL SURVEY RESULTS

BUSINESS: COMPROMISED

Business email compromise (BEC)

48% of Internet crime-driven financial loss*

Average cost of a BEC attack:

\$58,901.49*

50% of respondents see **email threats** weekly despite existing email security

22% of organizations have experienced a breach within the **past three months** (due to an email-borne threat)

THREATS ON THE RISE

25% INCREASE in the number of threats respondents see making their way to inboxes on a weekly basis

How often do email threats require manual remediation?

RISKY BUSINESS

53% have opened email from spam or junk folders in the past month

2/3

white-collar professionals mischaracterize advanced email threats as "just spam"

THE STRANGER WITHIN

IMPERSONATIONS are the most likely threats to bypass email security solutions

45%

still see executive, internal, or external impersonations in their inboxes

Impersonations are the **NUMBER ONE** concern of email security pros

- 34%** Impersonations
- 23%** Payload Attacks
- 20%** Credential Theft

BUSINESS INTERRUPTED

79% of respondents report fundamental technical issues with existing email security solutions

1 in 3 RESPONDENTS

have to do **manual remediation actions** at least weekly due to malicious email messages

To read the 2019 Email Security Trends, Challenges, and Benchmark Survey Report, visit:
greathorn.com/2019-benchmark-report